United States Department of Agriculture Agricultural Research Service Agriculture Handbook No. 716 April 2000 # Pearl Millet Diseases A Compilation of Information on the Known Pathogens of Pearl Millet Pennisetum glaucum (L.) R. Br. United States Department of Agriculture Agricultural Research Service Agriculture Handbook No. 716 # Pearl Millet Diseases A Compilation of Information on the Known Pathogens of Pearl Millet Pennisetum glaucum (L.) R. Br. Jeffrey P. Wilson Wilson, J.P. 1999. Pearl Millet Diseases: A Compilation of Information on the Known Pathogens of Pearl Millet, *Pennisetum glaucum* (L.) R. Br. U.S. Department of Agriculture, Agricultural Research Service, Agriculture Handbook No. 716. Cultivation of pearl millet [Pennisetum glaucum (L.) R.Br.] for grain and forage is expanding into nontraditional areas in temperate and developed countries, where production constraints from diseases assume greater importance. The crop is host to numerous diseases caused by bacteria, fungi, viruses, nematodes, and parasitic plants. Symptoms, pathogen and disease characteristics, host range, geographic distribution, nomenclature discrepancies, and the likelihood of seed transmission for the pathogens are summarized. This bulletin provides useful information to plant pathologists, plant breeders, extension agents, and regulatory agencies for research, diagnosis, and policy making. Keywords: bacterial, diseases, foliar, fungal, grain, nematode, panicle, parasitic plant, pearl millet, *Pennisetum glaucum*, preharvest, seedling, stalk, viral. This publication reports research involving pesticides. It does not contain recommendations for their use nor does it imply that uses discussed here have been registered. All uses of pesticides must be registered by appropriate state or Federal agencies or both before they can be recommended. While supplies last, single copies of this publication can be obtained at no cost from USDA/ARS Crop Genetics and Breeding Research Unit, University of Georgia Coastal Plain Experiment Station, Tifton, GA 31793–0748. E-mail requests to cgbr@tifton.cpes.peachnet.edu. Copies of this publication may be purchased from the National Technical Information Service, 5285 Port Royal Road, Springfield, VA 22161; telephone (703)605–6000. The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, sex, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at 202–720–2600 (voice and TDD). To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326–W, Whitten Building, 1400 Independence Avenue, SW, Washington, DC 20250–9410 or call 202–720–5964 (voice or TDD). USDA is an equal opportunity provider and employer. | | 1 | Page | |--------|--|------| | Introd | luction | 1 | | Bacter | rial Diseases | | | | Bacterial spot | 3 | | | Bacterial leaf streak | 4 | | | Bacterial leaf stripe | 4 | | | Unnamed bacterial disease | 4 | | Funga | al Diseases | | | | Bipolaris leaf spot | 5 | | | Cercospora leaf spot | 5 | | | Curvularia leaf spot | 7 | | | Dactuliophora leaf spot | 8 | | | Downy mildew (Sclerospora graminicola) | 8 | | | Downy mildew (Plasmopara penniseti) | 10 | | | Drechslera leaf spot | 10 | | | Ergot (Claviceps fusiformis) | 10 | | | Ergot (Claviceps africana) | 11 | | | Exserohilum leaf spot | 12 | | | False mildew | 12 | | | Head mold | 13 | | | Myrothecium leaf spot | 16 | | | Phyllachora leaf spot | 17 | | | Phyllosticta leaf blight | 17 | | | Pyricularia leaf spot | 18 | | | Rhizoctonia blight | 18 | |-------|--------------------------------|------| | | Rust | . 19 | | | Seedling blight | . 19 | | | Smut | . 20 | | | Southern blight | . 21 | | | Top rot | . 21 | | | Zonate leaf spot | . 22 | | Viral | Diseases | | | | Black-streaked dwarf virus | . 22 | | | Guineagrass mosaic virus | . 22 | | | Indian peanut clump virus | . 23 | | | Maize dwarf mosaic virus | . 23 | | | Maize streak virus | . 23 | | | Panicum mosaic virus | . 24 | | | Satellite panicum mosaic virus | . 24 | | | Wheat streak mosaic virus | . 25 | | Nem | atode Diseases | | | | Burrowing nematode | . 25 | | | Cyst nematode | . 25 | | | Dagger nematode | . 26 | | | Lance nematode | . 27 | | | Panagrolaimus nematode | . 28 | | | Ring nematode | . 28 | | | Root-knot nematode | . 28 | | | Root-lesion nematode | . 28 | | Sting nematode | |---| | Stubby-root nematode | | Stunt nematode | | Parasitic Flowering Plants | | Witchweed | | Questionable or Poorly Described Diseases of
Pearl Millet Reported in the Literature | | Bacterial leaf spot/bacterial leaf blotch | | Yellow leaf blotch | | Alternaria leaf spot | | Charcoal rot | | Cochliobolous leaf spot | | Ephelis panicle infection | | Kikuyu yellows | | Leptosphaerulina leaf spot | | Pestalotia leaf spot | | Smut | | Sooty mold | | Stalk rot | | Fungicide Treatments for Pearl Millet Seed | | References | | Index | | | | Page | |----|---|------| | 1. | A quick reference to the infectious diseases of pearl millet | 2 | | 2. | Host ranges and geographic distributions of <i>Bipolaris</i> species pathogenic to <i>Pennisetum</i> species | 6 | | 3. | Host ranges and geographic distributions of <i>Curvularia</i> species pathogenic to <i>Pennisetum</i> species | 9 | | 4. | Fungi isolated from pearl millet seed | 13 | | 5. | Fungi reported to cause pre-emergence or postemergence damping off and seedling blight of pearl millet | 20 | | 6. | Geographic distribution of plant parasitic nematodes associated with pearl millet | 26 | # **Acknowledgments** The contributions, comments, and suggestions of the following individuals throughout the development of this document are gratefully acknowledged: - L.E. Claflin, Kansas State University - A.G. Gillaspie, United States Department of Agriculture, Agricultural Research Service - S.B. King, International Crops Research Institute for the Semi-Arid Tropics - G. Lovell, United States Department of Agriculture, Agricultural Research Service - I.A. MacLatchy, Canadian Food Inspection Agency, Animal and Plant Health Risk Assessment Network - J. Petit de Mange, United States Department of Agriculture, Animal and Plant Health Inspection Service - S.D. Singh, International Crops Research Institute for the Semi-Arid Tropics - A. Tschanz, United States Department of Agriculture, Animal and Plant Health Inspection Service ### Introduction Pearl millet [Pennisetum glaucum (L.) R.Br.] has traditionally been an important grain, forage, and stover crop primarily in the arid and subtropical regions of many developing countries. As pearl millet cultivation expands into nontraditional areas in temperate and developed countries, production constraints from diseases are assuming greater importance. Dissemination of accurate information on diseases of the crop has not kept pace with the increased interest in pearl millet as a viable crop in nontraditional areas. The literature concerning pearl millet diseases is often confused and contradictory. Many treatises on pathology are composed of information on diseases of "millet," which is a broad category of any number of small-seeded grasses. Millets include pearl millet (Pennisetum glaucum); proso, browntop, or broomcorn millet (Panicum miliaceum); little millet (P. sumatrense); foxtail millet (Setaria italica); finger millet or ragi (Eleusine coracana); teff (Eragrostis tef); fonio (Digitaria spp.); guinea millet (Brachiaria deflexa); barnyard or japanese millet (Echinochloa crus-galli); jungle rice millet (E. colonum); kodo millet (Paspalum scrobiculatum); and Job's tears (Coix lacryma-jobi). Many diseases of the different millets are quite hostspecific, particularly those caused by obligate parasites. Compounding the difficulty of identifying diseases of pearl millet, it is not unusual for a pathogen to be attributed as the cause of a disease on "Pennisetum" without a specific host designation. Considerable diversity exists within the genus *Pennisetum*, which consists of over 100 species having chromosomes numbers in multiples of x=5, 7, 8, or 9 (Oliver 1934). In addition, pearl millet itself has undergone several changes in nomenclature, which can also lead to some confusion. Throughout the literature it is variously referred to as *P. glaucum*, *P. typhoides*, *P. americanum*, or other names depending on the accepted nomenclature at the time. It is also known by several different common names including cumbu, bajra, and cattail millet. Because of all these variables, attempts to identify the diseases of "millet" without strict differentiation of the host have resulted in sometimes confused and misinformed quarantine and regulatory policies. This bulletin was written in an attempt to provide some scientific clarity for use in making policy decisions. Most of the following information was derived from the published scientific literature. When possible, I examined the original publications rather than relying on conclusions and information attributed to earlier scientists by others in more recent publications. Because of the purpose of this document, descriptions of pathogen characteristics and the diseases they cause are necessarily brief. For positive identification of pathogens, reference to the appropriate citations is advised. Designated host ranges can be inconsistent among pathogens. Cross-inoculation studies have not been performed with most of these pathogens, and host specificity and strain specificity
are difficult to determine from the literature. Common names of additional hosts were sometimes used instead of binomial nomenclature, and some binomial nomenclature has been changed since publication of the original works. Geographic distributions may vary depending on whether the pathogen has been observed on pearl millet or on other hosts. The accuracy of the geographic distribution on all hosts depends on the degree of host-pathogen specificity, which, as addressed above, is not well defined for most of these pathogens. For the most part, information on seed transmission of diseases does not exist. Seed infection is well documented for several pathogens; however, transmission to the seedling has not often been demonstrated. Despite these problems, some important attributes of known pathogens can be summarized (table 1). Various regulatory agencies have been concerned about some diseases that are not well documented in the literature. These putative pathogens and their actual role in causing diseases of pearl millet are sometimes vague Table 1. A quick reference to the infectious diseases of pearl millet | Disease | Pathogen | Attributes* | |--------------------------------|---|-------------| | Bacterial diseases | | | | Bacterial spot | Pseudomonas syringae van Hall | 1, 2 | | Bacterial leaf streak | Xanthomonas campestris (Pammel) Dowson | | | | pv. pennamericanum | | | Bacterial leaf stripe | Pseudomonas avenae Manns | 1 | | Unnamed bacterial disease | Pantoea agglomerans (Ewing & Fife) | | | Fungal diseases | | | | Bipolaris leaf spot | Bipolaris setariae (Saw.) Shoem | 1, 2 | | Cercospora leaf spot | Cercospora penniseti (Chupp) | 2 | | Curvularia leaf spot | Curvularia penniseti (Mitra) Boedijn | 1, 2 | | Dactuliophora leaf spot | Dactuliophora elongata Leakey | | | Downy mildew | Sclerospora graminicola (Sacc.) Schroet. | | | | Plasmopara penniseti Kenneth & Kranz. | | | Drechslera leaf spot | Drechslera dematioidea (Bubak & | 1, 2 | | · | Wroblewski) Subram. & Jain | | | Ergot | Claviceps fusiformis Loveless | 1 | | 5 | Claviceps africana Frederickson, Mantle & | 1 | | | de Milliano | | | Exserohilum leaf blight | Exserohilum rostratum (Drechs.) | 1, 2 | | O | K.J. Leonard & E.G. Suggs | • | | False mildew | Beniowskia sphaeroidea (Kalchbr. & | | | | Cke.) Mason | | | Head mold | Various fungi | 1, 2 | | Myrothecium leaf spot | Myrothecium roridum Tode ex Fr. | 1 | | Phyllachora leaf spot | Phyllachora penniseti Syd. | | | Phyllosticta leaf blight | Phyllosticta penicillariae Speg. | 1, 2 | | Pyricularia leaf spot | Pyricularia grisea (Cke.) Sacc | 1, 2 | | Rhizoctonia blight | Rhizoctonia solani Kühn | 2 | | G | Rhizoctonia zeae Voorhees | 2 | | Rust | Puccinia substriata Ell. & Barth. var. | 2 | | | indica Ramachar & Cumm. | | | Seedling blight | Various fungi | 1, 2 | | Smut | Moesziomyces penicillariae (Bref.) Vanky | 1, 2 | | Southern blight | Sclerotium rolfsii Sacc. | 2 | | Top rot | Fusarium moniliforme Sheldon | 1, 2 | | Zonate leaf spot | Gloeocercospora sorghi Bain & Edgerton | 1, 2 | | Viral diseases | | | | Black-streaked dwarf virus | | | | Guineagrass mosaic virus | | | | Indian peanut clump virus | | 1 | | Maize dwarf mosaic virus | | - | | Maize streak virus | | | | Panicum mosaic virus | | 2 | | Satellite panicum mosaic virus | | 2 | | Wheat streak mosaic virus | | 2 | | dat da dan module mud | | - | Table 1. A quick reference to the infectious diseases of pearl millet | Disease | Pathogen | Attributes* | |----------------------------|---|-------------| | Nematode diseases | | | | Burrowing nematode | Radopholos similis (Cobb) Thorne | | | Cyst nematode | Heterodera gambiensis Merny & Netscher | | | Dagger nematode | Xiphinema americanum Cobb | 2 | | Lance nematode | Hoplolaimus indicus Sher | | | Panagrolaimus nematode | Panagrolaimus spp. | 1 | | Ring nematode | Criconemella ornata (Raski) Luc & Raski | 2 | | Root-knot nematode | Meloidogyne incognita (Kofoid & White) Chitwood | 2 | | | Meloidogyne javonica (Treub.) Chitwood | 2 | | | Meloidogyne arenaria (Neal) Chitwood | 2 | | Root-lesion nematode | Pratylenchus mulchandi Nandakumar
& Khera | 2 | | | Pratylenchus brachyurus (Godfrey)
Filipjev & Sch. Stekh. | 2 | | | Pratylenchus zeae Graham | 2 | | Sting nematode | Belonolaimus longicaudatus Rau | 2 | | Stubby-root nematode | Paratrichodorus minor (Colbran) Siddiqi | 2 | | Stunt nematode | Tylenchorhynchus vulgaris Upadhyay | | | | Tylenchorhynchus phaseoli Sethi & Swarup | | | | Tylenchorhynchus zeae Sethi & Swarup | | | Parasitic flowering plants | | | | Witchweed | Striga hermonthica Benth. | | | | Striga asiatica (L.) Kuntze | | ^{* 1,} potentially seedborne; 2, endemic to United States on pearl millet. but are discussed in an attempt to address these concerns where questions of thoroughness may arise. # **Bacterial Diseases** # **Bacterial Spot** Pseudomonas syringae van Hall Symptoms: Round, oblong, linear, or irregular water-soaked leaf spots expand to form oval to elongate, tan necrotic lesions with a thin, darkbrown margin (Jensen et al. 1991). Pathogen and disease characteristics: Colonies in culture are grayish white in reflected light and slightly greenish fluorescent in transmitted light. The short, cylindrical rods have 1 to 4 polar flagella at one pole. No spores, aerobic, gram negative. Temperature for growth ranges from 0 to 35 °C, with optimum temperatures between 25 and 30 °C. Resistant to freezing in water. Host range: Pearl millet, napiergrass, sorghum, sudangrass, johnsongrass, foxtail (*Chaetochloa lutescens* old nomenclature, now *Setaria glaucum*), maize. Geographic distribution: USA (Iowa); Australia (New South Wales 1964). Nomenclature discrepancies: Alternative disease name: Holcus spot. Seed transmission: Unknown for pearl millet, but this pathogen has been transmitted by seed in napiergrass (Richardson 1979). It is susceptible to desiccation on glass but is resistant on sorghum seed. **Primary citation:** Kendrick 1926. ### **Bacterial Leaf Streak** *Xanthomonas campestris* (Pammel) Dowson pv. *pennamericanum* **Symptoms:** Symptoms are not clearly defined in the literature but are apparently similar to those of bacterial leaf stripe and streak of sorghum. Pathogen and disease characteristics: Yellow, mucoid bacterial colonies in culture. Aerobic, motile, gram-negative, rod-shaped bacteria differing pathologically, serologically, and by membrane protein patterns from other pathovars of X. campestris. Cells measure $0.45 \times 2.25~\mu m$ and have one polar flagellum. Optimal growth occurs between 26 and 30 °C. **Host range:** Pearl millet and proso millet (*Panicum miliaceum*). Geographic distribution: Nigeria. Also collected from Senegal and Niger (L. Claflin, personal communication, 1995). Nomenclature discrepancies: None. **Seed transmission:** Not known to be transmitted by seed. **Primary citation:** Qhobela and Claflin 1988. ### **Bacterial Leaf Stripe** Pseudomonas avenae Manns **Symptoms:** Water-soaking occurs at the ends of advancing interveinal lesions, which vary in length from several centimeters to more than 25 cm. Older lesions are usually light brown. Pathogen and disease characteristics: The bacteria produce acid when grown on arabinose, fructose, galactose, glucose, glycerol, and sorbitol. Most isolates utilize citrate and grow at 41 °C. Host range: Pearl millet, maize, sorghum, sugarcane in primary citation. Additional hosts cited are barley, wheat, oats, italian millet, barnyard millet (*Panicum crus-galli* var. frumentaceum), proso millet, foxtail millet, finger millet, rice, rye, and vaseygrass (*Paspalum urvillei*). Geographic distribution: Nigeria. Nomenclature discrepancies: None. **Seed transmission:** Not known to be transmitted through seed in pearl millet, but *P. avenae* has been demonstrated to be seedborne in rice and vaseygrass. Primary citation: Claflin et al. 1989. ### **Unnamed Bacterial Disease** Pantoea agglomerans (Ewing & Fife) Symptoms: Straw-colored lesions with a chlorotic edge, often extending the length of the leaf. Water-soaking occurs at leaf tips and margins in seedlings. Pathogen and disease characteristics: Bacteria are gram negative, nonfluorescent, fermentative, and rod shaped. They form yellow colonies on nutrient agar. **Host range:** Pearl millet. Geographic distribution: Zimbabwe, possibly India. Nomenclature discrepancies: The disease may be the same as bacterial leaf streak or bacterial leaf blotch, reported as being caused by *Xanthomonas pennisiti* (Rajagopalan and Rangaswami 1958), *Xanthomonas annamalaiensis* (Rangaswami et al. 1961a), or *Xanthomonas rubrisorghi* (Rangaswami et al. 1961b). See bacterial leaf streak/bacterial leaf blotch in "Questionable or poorly described diseases of pearl millet reported in the literature," p. 30. Synonym: Erwinia herbicola. **Seed transmission:** Not known to be transmitted by seed. Primary citation: Frederickson et al. 1997. # **Fungal Diseases** # **Bipolaris Leaf Spot** Bipolaris setariae (Saw.) Shoem **Symptoms:** Foliar symptoms vary as brown flecks, fine linear streaks, small oval spots, large irregular oval, oblong, or almost rectangular spots measuring $1\text{--}10 \times 0.5\text{--}3$ mm. Large fusiform lesions are sometimes produced. Lesions may expand and coalesce. Lesions may be solid dark brown but usually become tan or greyish brown with a more or less distinct dark-brown border (Luttrell 1954). Pathogen and disease characteristics: Pigmented conidia are fusoid to obclavate fusoid, straight to usually slightly curved, thin walled but becoming moderately thick walled at maturity, pale or moderately dark olivaceous brown, and 44– 151×10.6 – $19.6 \mu m$, with 4 to 13 septa (Luttrell 1954). The pathogen causes seed decay, seedling blight, leaf spot, and head mold of pearl millet. Young plants and maturing plants are most
susceptible to foliar blight (Wells and Burton 1967). Seedling blight is more pronounced at temperatures of 25 °C and less (Wells 1967). Host range: Pearl millet, napiergrass, browntop millet (*Panicum fasciculatum* Swartz) [sic], *Arundinella nepalensis* (Bhowmik 1972), sugarcane, teosinte, maize (Nishihara 1966), sorghum, *Paspalum scrobiculatum*, *Panicum miliaceum*, barley (*Hordeum vulgare*), wheat (*Triticum aestivum*), oats (*Avena sativa*), cogongrass (*Imperata arundinacea*, old nomenclature, now *I. cylindrica*), bermudagrass (*Cynodon dactylon*) (Misra et al. 1974). Geographic distribution: Continental United States, Hawaii (Raabe et al. 1981), India, Japan (Nishihara 1966), Zimbabwe, Zambia (Singh et al. 1990). Nomenclature discrepancies: Synonyms or similar pathogens: Several "Helminthosporium" species differ only slightly in the thickness of conidial walls and size of the conidia (Luttrell 1954, Luttrell et al. 1974). Some confusion and possible controversy exists in regards to de- scription, taxonomy, and host range of this and other potentially very similar fungi, including: Bipolaris urochloae (Putterill) Shoem (Singh et al. 1990) [has been implicated in causing "brown leaf spot"] Drechslera setariae Saw. Helminthosporium australiense Bugnicourt (Chand and Singh 1966) Helminthosporium sacchari (van Breda de Haan) Butl. (Misra et al. 1974) Helminthosporium setariae Saw. Helminthosporium stenospilum See table 2 for additional *Bipolaris* species pathogenic to *Pennisetum*. **Seed transmission:** Can be isolated from seed (Wells and Winstead 1965, Wilson et al. 1993) and transmitted to seedlings from seeds (Shetty et al. 1982). **Primary citations:** As indicated above. # **Cercospora Leaf Spot** Cercospora penniseti (Chupp) **Symptoms:** Foliar lesions are typically oval, $1-8 \times 0.8-2.5$ mm, with dark brown margins and pale tan to grey or white centers and dotted with rows of black conidiophore tufts. Lesions can form on stems. Pathogen and disease characteristics: Conidiophores arise in clusters from small, brown, substomatal stromata. The hyaline, multiseptate conidia are almost filiform (approximately $91–136 \times 4 \mu m$), widest in the basal cell or in the first 2 to 3 cells. Host range: Pearl millet. Geographic distribution: India (Narayanaswami and Veerraju 1970), United States, possibly Malawi (Wiehe 1953), possibly Tanzania (Mbwaga et al. 1993). **Nomenclature discrepancies:** *Synonyms or similar pathogens:* Cercospora fusimaculans Atk (Wiehe 1953, Table 2. Host ranges and geographic distributions of *Bipolaris* species pathogenic to *Pennisetum* species* | Species | Host range | Geographic distribution | |-------------------|---|--| | B. australiensist | Chloris, Cymbopogon, Cynodon,
Hordeum, Oryza, Pennisetum,
Saccharum, Sorghum, Zea | Australia, Egypt, India, Iraq, Japan,
Kenya, Libya, New Zealand, Pakistan,
South Africa, Sri Lanka, Sudan,
Zimbabwe | | B. bicolort | Andropogon, Apluda, Brachiaria,
Cymbopogon, Eleusine, Eragrostis,
Melanocenchris, Oryza, Panicum,
Paspalum, Pennisetum, Setaria,
Sorghum, Triticum, Urochloa,
Zea, Zizania | Australia, Brazil, Canada, East & West Africa, Ethiopia, India, Ivory Coast, Malaysia, New Zealand, Nigeria, Papua New Guinea, Swaziland, Taiwan, Tanzania, Yugoslavia, USA, Zimbabwe | | B. cynodontist | Agropyron, Axonopus,
Cynodon, Dactyloctenium,
Hordeum, Oryza, Panicum,
Pennisetum, Triticum, Zea | Australia, Bangladesh, Brunei, Egypt,
Ghana, Guinea, India, Israel, Iraq,
Italy, Japan, Kenya, Malaysia, New
Zealand, Pakistan, Papua New
Guinea, Spain, South Africa, Sudan,
Tanzania, Trinidad, Venezuela,
Yugoslavia, USA, former USSR,
Zimbabwe | | B. hawaiiensist | Andropogon, Avena, Cenchrus,
Chloris, Cynodon, Desmostachya,
Digitaria, Eleusine, Hordeum,
Oryza, Pennisetum, Saccharum,
Setaria, Sorghum, Triticum, Zea | Australia, Burma, Cuba, Ethiopia,
Egypt, India, New Zealand, Pakistan,
Sri Lanka, Tanzania, USA (Hawaii),
Zambia | | B. nodulosat | Digitaria, Eleusine, Eragrostis,
Pennisetum | Australia, Brazil, Brunei, Ethiopia, India, Kenya, Malaysia, Malawi, Mauritius, New Zealand, Nigeria, Pakistan, Papua New Guinea, Philippines, Sierra Leone, South Africa, Sri Lanka, Sudan, Taiwan, Tanzania, Uganda, USA, Zambia, Zimbabwe | | B. setariae† | Echinochloa, Eleusine, Eragrostis,
Panicum, Pennisetum, Setaria | Australia, Europe, North America,
Ethiopia, India, Sierra Leone, Taiwan,
Uganda, Venezuela | | B. spicifera† | Agrostis, Avena, Cymbopogon,
Cynodon, Dactylis, Desmostachya,
Eleusine, Holcus, Hordeum, Oryza,
Panicum, Pennisetum, Phleum, Poa,
Saccharum, Sorghum, Triticum, Zea | Africa, America, Asia, Australia & Oceania, West Indies | | B. colocasiae | Cymbopogon, Colocasia,
Pennisetum, Triticum/Hordeum | India | Table 2. Host ranges and geographic distributions of *Bipolaris* species pathogenic to *Pennisetum* species* | Species | Host range | Geographic distribution | |----------------|--|---| | B. indica | Panicum, Pennisetum, Portulaca | Australia, China, Egypt, India,
South Africa | | B. mediocris | Pennisetum | Ethiopia, Guinea, South Africa | | B. papendorfii | Pennisetum, Setaria, Sorghum,
Triticum | Australia, Egypt, India, Malawi,
Nigeria, Pakistan, South Africa,
Sudan, Zimbabwe | | B. sacchari | Cynodon, Panicum, Pennisetum,
Saccharum | Africa, America, Asia, Australasia and
Oceania, Europe (Italy) | | B. urochloae | Panicum, Pennisetum, Triticum,
Urochloa, Zea | Australia, Ethiopia, India, Pakistan,
South Africa, West Germany,
Zimbabwe | | B. zeae | Alloteropsis, Cenchrus, Imperata,
Pennisetum, Triticum, Zea | Australia, Brazil, India | ^{*} Information derived from Sivanesan (1987); used with permission of CAB International. Not all *Pennisetum* hosts are *P. glaucum*. Alagianagalingam et al. 1971) Cercospora sorghi Ellis & Everhart (Mbwaga et al. 1993) Cercospora typhoides (Sharma and Jain 1967) Phaeoramularia fusimaculans **Seed transmission:** Not known to be transmitted by seed. **Primary citations:** Luttrell 1954, Rachie and Majmudar 1980. # **Curvularia Leaf Spot** Curvularia penniseti (Mitra) Boedijn Symptoms: Small yellow-brown spots on leaves expand to oblong lesions. Centers of lesions change to brown and margins remain yellow. Lesions are more common on leaf margins. Pathogen and disease characteristics: Conidia are $29-42 \times 13-20 \mu m$ at broadest part, triseptate, clavate, and almost always slightly curved at the third cell from the base, which is larger than the others. Cell at each end are subhyaline or pale, intermediate cells are brown, third cell from the base is usually more pigmented and darker. **Host range:** Oryza, Pennisetum, Sorghum, Triticum. Isolated from Allium, Dolichos, and Richardia. Geographic distribution: Australia, India, Indonesia, Malawi, Nepal, Nigeria, Pakistan, continental United States, Hawaii (*C. lunata*, Raabe et al. 1981), Zimbabwe. **Nomenclature discrepancies:** *Synonyms or similar pathogens:* Acrothecium penniseti Mitra Other species of *Curvularia* can be isolated from pearl millet, including: Curvularia geniculata (Tracy & Earle) Boed. Curvularia lunata (Wakker) Boed. [A toxin produced by this pathogen is related to host and cultivar specificity (Gour et al. 1992).] [†] Known to have a Cochliobolus teleomorph. No information is available to indicate if symptoms caused by other species of *Curvularia* differ from symptoms caused by *C. penniseti*. See table 3 for additional *Curvularia* species pathogenic to *Pennisetum*. **Seed transmission:** *Curvularia* species are frequently isolated from seed. **Primary citations:** Luttrell 1954, Sivanesan 1990a. # **Dactuliophora Leaf Spot** Dactuliophora elongata Leakey Symptoms: Symptoms begin on the upper leaf surface as pinpoint isolated brown lesions. As the lesions increase in size, they become brownish at the edge and dirty white or straw colored toward the center. In wet weather, irregular water-soaked areas develop around the spots and turn necrotic. Well-developed lesions have no definite shape or are roughly oval or semicircular, zonate with kidney-shaped patches of necrotic tissue and brown or yellow tissue in between. Black sclerotia develop in upper surface of necrotic tissue. Pathogen and disease characteristics: Tan aerial mycelium without sclerotia develops on potato dextrose agar. On the host, the white mycelium is appressed to the cuticle on the lower leaf surfaces. Obclavate-ellipsoid to pyriform, brown sclerotia develop on erumpent, cup-shaped sclerotiophores. Sclerotia germinate by producing germ tubes over the entire surface after 4 to 8 hours. Host range: Pearl millet. Geographic distribution: Nigeria (Tyagi 1985), Mali, Niger (Wilson et al., in press.). Nomenclature discrepancies: Disease symptoms illustrated in Williams et al. (1978) and attributed to zonate leaf spot (*Gloeocercospora sorghi*) are probably those of dactuliophora leaf spot. **Seed transmission:** Not known to be transmitted by seed. Primary citation: Tyagi 1985. # **Downy Mildew** Sclerospora graminicola (Sacc.) Schroet. Symptoms: Symptoms often vary as a result of systemic infection. Leaf symptoms begin as chlorosis at the base, and successively higher leaves show progressively greater chlorosis. Infected chlorotic leaf
areas can support abundant white asexual sporulation on the lower leaf surface. Severely infected plants are generally stunted and do not produce panicles. Green ear symptoms result from transformation of floral parts into leafy structures. Pathogen and disease characteristics: Asexual sporangia are produced during the night under moderate temperatures and high humidity. Optimum sporangium production occurs at 20 $^{\circ}$ C. No sporulation below 70 percent relative humidity. Sporangia germinate to liberate 1 to 12 zoospores, which encyst and germinate by germtube. Sporangia generally do not remain viable very long after daybreak. Sexual oospores are thick-walled, spherical, brownish yellow, and 22 to 35 μ m in diameter. Oospores form in colonized plant tissue and can survive from 8 months to 13 years under laboratory conditions. Host range: Pearl millet. Host specificity is important in determing host range for this pathogen. *S. graminicola* has been reported from maize, sorghum, *Echinochloa crus-galli*, *Panicum miliaceum*, *Pennisetum leonis*, *P. spicatum*, *Setaria italica*, *S. lutescens*, *S. verticillata*, *S. viridis*, *S. magna*, *Euchlaena maxicana*, and *Agrostis alba*. Cross-inoculation studies to different hosts have usually been unsuccessful when attempted. Geographic distribution: On page 2 of the primary citation, a reference to a 1884 publication by Farlow indicates that *S. graminicola* has been identified in the United States on "other millets." On page 3, the continental U.S. is Table 3. Host ranges and geographic distributions of Curvularia species pathogenic to Pennisetum species* | Species | Host range | Geographic distribution | |------------------|--|--| | C. eragrostidist | Cymbopogon, Digitaria, Eragrostis,
Oryza, Panicum, Pennisetum,
Rottboellia, Saccharum, Sorghum,
Sporobolus, Triticum, Zea | Australia, Brunei, Burma, Cuba, Fiji, Ghana,
Guinea, Hong Kong, India, Indonesia,
Japan, Malaysia, New Zealand, Nigeria,
Papua New Guinea, Sierra Leone, Solomon
Islands, Sri Lanka, Trinidad, USA, Zaire | | C. geniculata† | Axonopus, Cymbopogon,
Ischaemum, Oryza, Panicum,
Paspalum, Pennisetum, Poa,
Saccharum, Sorghum, Sporobolus,
Themeda, Triticum, Zea | Australia, Bangladesh, Bhutan, Bolivia,
Brunei, Burma, Canada, Cuba, Dominican
Republic, Fiji, Ghana, Guinea, Hong Kong,
India, Jamaica, Malawi, Malaysia, Nepal,
Nigeria, Pakistan, Papua New Guinea,
Peru, Philippines, Seychelles, Sierra Leone,
Singapore, Solomon Islands, Sri Lanka,
Sudan, Tanzania, Trinidad, Tonga,
Uganda, Zaire | | C. intermedia† | Cynodon, Digitaria, Oryza,
Pennisetum, Saccharum, Sorghum,
Triticum, Zea | Australia, Brunei, Guinea, Guyana, Hong
Kong, India, Malawi, Papua New Guinea,
Tanzania, USA, Venezuela, Zimbabwe | | C. pallescenst | Axonopus, Brachiaria, Coix,
Cymbopogon, Cynodon,
Dactyloctenium, Digitaria,
Echinochloa, Euchlaena, Imperata,
Oryza, Panicum, Paspalum,
Pennisetum, Rottboellia,
Saccharum, Setaria, Sorghum,
Sporobolus, Triticum, Zea | Australia, Barbados, Brunei, Burma, Canada,
Cuba, Ghana, Hong Kong, India, Indonesia,
Jamaica, Kenya, Malawi, Malaysia, Nepal,
Nigeria, Pakistan, Papua New Guinea, Peru,
Sierra Leone, Singapore, Solomon
Islands, Sri Lanka, Sudan, Tanzania,
Venezuela, Zimbabwe | | C. tuberculata† | Oryza, Pennisetum, Saccharum,
Triticum | Egypt, France, Indochina, India, Iraq,
Pakistan, Sri Lanka, Tanzania, USA | | C. verruculosat | Buchloe, Chloris, Oryza, Paspalum,
Pennisetum, Sorghum, Triticum,
Typha, Zea | Australia, Burma, Egypt, India, Indonesia,
Israel, Jamaica, Japan, Malaysia, New
Caledonia, Nigeria, Pakistan, Peru, Tanzania | | C. lunata | Cynodon, Oryza, Pennisetum,
Saccharum, Sorghum, Triticum,
Zea | Australia, Brazil, Cameroon, Columbia,
Ecuador, Fiji, Gambia, Guadacanal, Guinea,
India, Malaysia, Nigeria, Pakistan, Papua
New Guinea, Sierra Leone, Sri Lanka, Sudan,
Tanzania, Thailand, USA | | C. oryzae | Oryza, Pennisetum, Zea | Egypt, India, Indochina, Kenya, Pakistan,
Thailand | | C. ovoidea | Capsicum, Pennisetum, Zea | Egypt, India, Japan | | C. penniseti | Pennisetum, Sorghum, Triticum | Australia, India, Nepal, Nigeria, Pakistan,
Zimbabwe | ^{*}Information derived from Sivanesan (1987); used with permission of CAB International. Not all *Pennisetum* hosts are *P.* glaucum. † Known to have a *Cochliobolus* teleomorph. included in the geographic distribution of the pathogen. Despite this information, THIS PATHOGEN HAS NOT BEEN REPORTED ON PEARL MILLET IN THE UNITED STATES, AND ALL EFFORTS TO RESTRICT ITS ENTRY SHOULD BE CONTINUED. Sclerospora graminicola has been reported on pearl millet in the countries listed below. Africa: Chad, Egypt, Gambia, Malawi, Mozambique, Niger, Nigeria, Senegal, South Africa, Zimbabwe. Also Burkina Faso, Ghana, Ivory Coast, Kenya, Mali, Sudan, Tanzania, Togo, Uganda, Zambia (S.B. King, personal communication, 1995). Asia: India, Pakistan. Also Israel (S.B. King, personal communication, 1995). Nomenclature discrepancies: Synonym: Scleropthora macrospora (for example: Manivasakam et al. 1986, Mangath 1986). Alternative disease name: Green ear disease. **Seed transmission:** Evidence for transmission by seed is inconsistent and controversial. It has been suggested that this disease can be transmitted by oospores on the seed surface. To prevent introduction of *S. graminicola*, seed treatment is recommended. **Primary citation**: Singh et al. 1993. # **Downy Mildew** Plasmopara penniseti Kenneth & Kranz. Symptoms: Small, diffuse, water-soaked stripes or spots expand to irregular brown stripes between the veins. Stripes may coalesce and turn necrotic. Streaks may enlarge beyond veins and turn greyish brown. "Down" of asexual sporulation is profuse and whitish to dingy. Only local lesions form. Usually only the lower leaves are affected. Pathogen and disease characteristics: Sporangiophores emerge from stomata, branched dichotomously once or twice, then irregularly branched monopodially to subdichotomously two or three times at right angles. Oospores have not been observed. Host range: Pearl millet. Geographic distribution: Ethiopia. Nomenclature discrepancies: Use of "downy mildew" as the common name for this disease may cause confusion with the more serious systemic disease caused by *Sclerospora graminicola*. **Seed transmission:** Not known to be transmitted by seed. Primary citations: Kenneth and Kranz 1973. # **Drechslera Leaf Spot** Drechslera dematioidea (Bubak & Wroblewski) Subram. & Jain Symptoms: Infection of seedlings results in 1-to 3-mm long coalescing lesions with extensive necrosis (Wilson and Hanna 1992). Pathogen and disease characteristics: Conidia are $20-70 \times 10-16 \mu m$, straight, cylindrical to clavate, and rounded at the ends; golden brown to dark brown; and thick-walled, with 2 to 7 (commonly 3 or 4) septae. Host range: Pearl millet, Agrostis, Anthoxanthum, Avena, Cynodon, Dactylis, Eragrostis, Festuca, Hordeum, Lolium, Paspalum, Phleum, and Triticum. Also isolated from Iris, Leucospermum, Pinus, and Pseudotsuga. Geographic distribution: Australia, Europe, India, New Zealand, North America, South Africa. Nomenclature discrepancies: Synonyms or similar pathogens: Helminthosporium dematioideum Bubak & Wroblewski, Helminthosporium tetramera McKinney (Yadav et al. 1975). Seed transmission: Seedborne. **Primary citation:** Sivanesan 1990b. # **Ergot** Claviceps fusiformis Loveless Symptoms: Cream to pink mucilaginous droplets of "honeydew" ooze out of infected florets on pearl millet panicles. Within 10 to 15 days, the droplets dry and harden, and dark brown to black sclerotia develop in place of seeds on the panicle. Sclerotia are larger than seeds and are irregularly shaped. They generally get mixed with the grain during threshing. Pathogen and disease characteristics: Sclerotia germinate to form 1 to 16 fleshy stipes, 6 to 26 mm long. Each stipe bears an apical, globular capitulum, light to dark brown, with numerous perithecial projections. Asci are interspersed with paraphyses and emerge through ostioles. Threadlike ascospores are hyaline, aseptate, and measure $100-170 \times 0.5-0.7 \mu m$. Sclerotia germinate following rain. Ascospores infect emerged stigmas before pollination. Conditions favoring the disease are relative humidity greater than 80 percent and 20 to 30 °C temperatures. Honeydew production promotes secondary infection caused by asexual conidia. Honeydew consists of two types of asexual conidia. Host range: Pearl millet, Cenchrus ciliaris, Panicum antidotale, Pennisetum hohenackeri Hochst. Also P. squamulatum and P. massaicum (Dwarakanath Reddy et al. 1969). # Geographic distribution: THIS PATHOGEN HAS NOT BEEN REPORTED ON PEARL MILLET IN THE UNITED STATES AND ALL EFFORTS TO RESTRICT ITS ENTRY SHOULD BE CONTINUED. Countries where pearl millet ergot has been observed or reported include: Africa: Botswana, Burkina Faso, Gambia, Ghana, Malawi, Niger, Senegal, Somalia, Tanzania, Uganda, Zambia, Zimbabwe. Also Benin, Cameroon, Chad, Togo, Ivory Coast, Kenya, Mali, Nigeria, Sudan (S.B. King, personal communication, 1995). Asia: India, Pakistan. **Nomenclature discrepancies:** Synonyms or similar pathogens: Claviceps microcephala (Wallr.) Tul., Sphacelia spp., Cerebella
sorghi-vulgaris Subram. (Wallace and Wallace 1949). Alternative disease name: Asali disease. Seed transmission: Sclerotia can contaminate seed lots. A 10-percent NaCl solution is effective for separating sclerotia and fragments from seed by flotation. This technique can be used only for relatively small quantities of seed. Sclerotia can be removed from small individual seedlots by hand. Primary citation: Thakur and King 1988. # **Ergot** Claviceps africana Frederickson, Mantle, & de Milliano Symptoms: Sphacelial (conidial) "honeydew" sporulation has been reported on pearl millet (Frederickson and Mantle 1996). Formation of sclerotia has not been reported. Pathogen and disease characteristics: Occurrence of the disease has usually been the result of artificial inoculation, except for the observation by Sundaram (1974), which, because of the location, may have been *Claviceps sorghi*. From sorghum: Sclerotia (4–6 \times 2–3 mm) bear a small distal sphacelial cap. White medulla is bound by thin red-brown cortex. Flower parts are persistent on sclerotia. Stromata are initially pale, translucent, and proliferate from sclerotium at one or two places. Stipes are purple in distal part of stipe. Stipes measure $8-15 \times 0.3$ 0.6 mm; capitula are subglobose, 0.5–1.3 mm; perithecia measure $86-135 \times 123-226 \mu m$; ascospores usually up to 45×0.8 –1.2 µm. Macroconidia are hyaline, mononucleate, oblong to oval, slightly constricted at center with a vacuole at each end, $9-17 \times 5-8 \mu m$. Microconidia are hyaline, mononucleate, spherical, 2–3 μm diameter (Frederickson et al. 1991). **Host range:** Sorghum, pearl millet, guineagrass (*Panicum maximum*). The literature is not clear. Geographic distribution: Infection on pearl millet has been observed in Zimbabwe and possibly in Nigeria and India. Geographic distribution of the pathogen on sorghum is wider than that reported for pearl millet. Nomenclature discrepancies: The literature suggests cross-infection of pearl millet with Sphacelia sorghi McRae. Futrell and Webster (1966) reported that 1 percent of inoculated florets became infected in Nigeria. Sundaram (1974) reports infections in India, with subsequent cross-inoculations onto sorghum and pearl millet. Few experimental details are described. Dwarakanath Reddy et al. (1969) produced 20-percent infection on pearl millet. Frederickson and Mantle (1996) achieved successful inoculations with C. africana. Frederickson et al. (1991) indicate that there are at least two Claviceps species—C. africana and C. sorghi—that have been lumped under Sphacelia sorghi in the literature. **Seed transmission:** No information available. Literature does not indicate if sclerotia form in pearl millet. **Primary citation:** Frederickson and Mantle 1996. # **Exserohilum Leaf Blight** Exserohilum rostratum (Drechs.) K.J. Leonard & E.G. Suggs **Symptoms:** Foliar lesions (1–2 \times 2–5 mm) are straw colored with brown margins. Lesions are often dark brown at first and then become light brown. Blighting often occurs on leaf tips and margins. Pathogen and disease characteristics: Pigmented conidia are quite variable but approximately $200 \times 8 \mu m$, straight or slightly curved, and rostrate shaped. There are 6 to 16 septa. Terminal septa are particularly dark and thickened. A distinct hilum forms on the basal cell. **Host range:** Pearl millet, maize, sorghum, Setaria italica (L.) Beauv., Eleusine coracana Garten. **Geographic distribution:** India, United States. Nomenclature discrepancies: Synonyms: Drechslera rostrata, Exserohilum rostrata (Drechs.) Shoem., Helminthosporium rostratum Drechs. **Seed transmission:** Can be isolated from seed (table 4). Seedling infection from contaminated seed has not been demonstrated. **Primary citations:** Young et al. 1947, Mohan et al. 1988. ### **False Mildew** Beniowskia sphaeroidea (Kalchbr. & Cke.) Mason Symptoms: Small, white, cushion-shaped sporodochia, circular to elongate (1.5 mm long), are formed singly and in clusters on leaves. Infected leaves become chlorotic and necrotic from the point of infection to the apex of the leaf. Pathogen and disease characteristics: A network of aerial hyphae culminate in spirally twisted, corkscrew apices at the periphery of the sporodochium. Hyphae are hyaline to very light tan. Conidia are hyaline and spherical, averaging $10~\mu m$ in diameter. Spores may have imperceptible roughenings and may be borne in short chains. Host range: Andropogon marginatus Steud., Chaetochloa poiretiana Hitchc. [=Setaria poiretiana (Schult.) Kuntz.], Panicum palmifolium Willd. (=Setaria palmifolia (Willd.) Stapf.), Pennisetum japonicum Trin., P. nepalense Spreng., P. purpureum Schumach, Setaria aurea Hochst., S. geniculata, S. verticillata (L.) Beauv., and Sorghum vulgare Pers. Geographic distribution: On pearl millet: Malawi (Wiehe 1953), Tanzania (Mbwaga et al. 1993), Zimbabwe (Mtisi and de Milliano 1991). On other hosts: Japan, Java, Malawi, South Africa, Sudan, Trinidad, Uganda, United States, Zimbabwe. Nomenclature discrepancies: Synonyms or similar pathogens: Albugo sp., Beniowskia penniseti Wakefield, B. sphaeroideum Kalchbr. & Cke., Ceratium sphaeroideum Kalchbr. & Cke. **Seed transmission:** Not known to be transmitted by seed. **Primary citations:** Taber et al. 1978, Brown and Hanlin 1982. # **Head Mold** Various species of fungi (see table 4) Symptoms: Pink, white, brown, or grey fungal growth on grain. Apparently asymptomatic seed may be contaminated. Pathogen and disease characteristics: Many pathogens cause preharvest grain molds. Grain molds on pearl millet tend to be more severe with humid conditions during grain fill (Wilson et al. 1993, Ingle and Raut 1994) and if grain harvest is delayed (Wilson et al. 1995). Several fungi cause grain molds, and these differ by the region of cultivation, crop management, environmental conditions prior to harvest, and storage conditions. **Host range:** See information in this text for specific pathogens listed in table 4. Geographic distribution: See information in this text for specific pathogens listed in table 4. Nomenclature discrepancies: See information in this text for specific pathogens listed in table 4. **Seed transmission:** These fungi are seedborne by definition. Not all are pathogenic to seedlings. Primary citations: See table 4. Table 4. Fungi isolated from pearl millet seed | Botrytis cinerea No Chaetomium globosum No Curvularia oryzae Possible Curvularia pallescens Possible Curvularia penniseti Yes Curvularia siddiquii Possible Drechslera hawaiiense Possible Drechslera longirostrata Possible Drechslera maydis Possible Drechslera rostrata (=Exserohilum Yes rostratum) Drechslera tetramera Yes Epicoccum purpurascens No Fusarium equiseti No Fusarium fusarioides No Fusarium semitectum No Phaeotrichoconis crotalariae No Phoma spp. Possible Trichoconis padwickii No | Seed
source | Fungal isolate | Recognized pathogen? | Reference | |---|----------------|---|----------------------|--------------------| | Chaetomium globosum Curvularia oryzae Curvularia pallescens Curvularia penniseti Curvularia siddiquii Possible Curvularia siddiquii Possible Drechslera hawaiiense Drechslera longirostrata Drechslera maydis Drechslera rostrata (=Exserohilum yes rostratum) Drechslera tetramera Epicoccum purpurascens Fusarium equiseti No Fusarium moniliforme Fusarium semitectum Phaeotrichoconis crotalariae No Phoma spp. Trichoconis padwickii No Alternaria alternata Aspergillus nidulans Aspergillus terreus Chaetomium brasiliense Chaetomium oxysporum No Possible Konde et al. 1980 Cladosporium oxysporum | ndia | Alternaria longissima | No | Mathur et al. 1973 | | Curvularia oryzae Possible Curvularia pallescens Possible Curvularia penniseti Yes Curvularia siddiquii Possible Drechslera hawaiiense Possible Drechslera longirostrata Possible Drechslera maydis Possible Drechslera rostrata (=Exserohilum Yes rostratum) Drechslera tetramera Yes Epicoccum purpurascens No Fusarium equiseti No Fusarium fusarioides No Fusarium moniliforme Yes Fusarium semitectum No Phaeotrichoconis crotalariae No Phoma spp. Possible Trichoconis padwickii No Aspergillus nidulans No Aspergillus terreus Possible Chaetomium brasiliense No Cladosporium oxysporum No | | • | No | | | Curvularia pallescens Curvularia penniseti Curvularia siddiquii Possible Drechslera hawaiiense Drechslera longirostrata Drechslera rostrata (=Exserohilum rostratum) Drechslera tetramera Epicoccum purpurascens Fusarium equiseti Fusarium moniliforme Fusarium semitectum No Phaeotrichoconis crotalariae Possible No Phoma spp. Trichoconis padwickii No Aspergillus nidulans Aspergillus terreus Chaetomium brasiliense Chaetomium brasiliense No Cladosporium oxysporum Possible No Cladosporium oxysporum Possible No Cladosporium oxysporum No | | · · · · · · · · · · · · · · · · · · · | No | | | Curvularia pallescens Curvularia penniseti Curvularia siddiquii Possible Drechslera hawaiiense Drechslera longirostrata Drechslera maydis Drechslera rostrata (=Exserohilum rostratum) Drechslera tetramera Epicoccum purpurascens Fusarium equiseti Fusarium fusarioides Fusarium semitectum No Phaeotrichoconis crotalariae Phoma spp. Possible Trichoconis padwickii No Aspergillus nidulans Aspergillus terreus Chaetomium brasiliense Chaetomium brasiliense No Cladosporium oxysporum
Possible No Cladosporium oxysporum Possible Ves Possible Chaetomium brasiliense No Cladosporium oxysporum No | | Curvularia oryzae | Possible | | | Curvularia penniseti Yes Curvularia siddiquii Possible Drechslera hawaiiense Possible Drechslera maydis Possible Drechslera rostrata (=Exserohilum Yes rostratum) Drechslera tetramera Yes Epicoccum purpurascens No Fusarium equiseti No Fusarium fusarioides No Fusarium semitectum No Phaeotrichoconis crotalariae No Phoma spp. Possible Trichoconis padwickii No Aspergillus nidulans No Aspergillus terreus Possible Chaetomium brasiliense No Cladosporium oxysporum No | | · | Possible | | | Curvularia siddiquii Possible Drechslera hawaiiense Possible Drechslera longirostrata Possible Drechslera maydis Possible Drechslera rostrata (=Exserohilum Yes rostratum) Drechslera tetramera Yes Epicoccum purpurascens No Fusarium equiseti No Fusarium fusarioides No Fusarium moniliforme Yes Fusarium semitectum No Phaeotrichoconis crotalariae No Phoma spp. Possible Trichoconis padwickii No Alternaria alternata Possible Konde et al. 1980 Aspergillus nidulans No Aspergillus terreus Possible Chaetomium brasiliense No Cladosporium oxysporum | | • | Yes | | | Drechslera hawaiiense Drechslera longirostrata Drechslera maydis Drechslera maydis Drechslera rostrata (=Exserohilum rostratum) Drechslera tetramera Epicoccum purpurascens Fusarium equiseti Fusarium fusarioides Fusarium semitectum Phaeotrichoconis crotalariae Phoma spp. Trichoconis padwickii No Alternaria alternata Aspergillus nidulans Aspergillus terreus Chaetomium brasiliense Chaetomium brasiliense No Possible Possible Chaetomium brasiliense No Cladosporium oxysporum No Possible No Cladosporium oxysporum No | | · · · · · · · · · · · · · · · · · · · | Possible | | | Drechslera maydis Drechslera rostrata (=Exserohilum rostratum) Drechslera tetramera Epicoccum purpurascens Fusarium equiseti No Fusarium fusarioides No Fusarium moniliforme Fusarium semitectum No Phaeotrichoconis crotalariae No Phoma spp. Possible Trichoconis padwickii No Alternaria alternata Aspergillus nidulans Aspergillus terreus Chaetomium brasiliense Chaetomium oxysporum No Possible No Cladosporium oxysporum No | | • | Possible | | | Drechslera maydis Drechslera rostrata (=Exserohilum rostratum) Drechslera tetramera Epicoccum purpurascens Fusarium equiseti No Fusarium fusarioides No Fusarium moniliforme Fusarium semitectum No Phaeotrichoconis crotalariae No Phoma spp. Possible Trichoconis padwickii No Alternaria alternata Aspergillus nidulans Aspergillus terreus Chaetomium brasiliense Chaetomium oxysporum No Possible No Cladosporium oxysporum No | | Drechslera longirostrata | Possible | | | Drechslera rostrata (=Exserohilum rostratum) Drechslera tetramera Yes Epicoccum purpurascens No Fusarium equiseti No Fusarium fusarioides No Fusarium semitectum No Phaeotrichoconis crotalariae No Phoma spp. Possible Trichoconis padwickii No Alternaria alternata Possible Konde et al. 1980 Aspergillus nidulans No Aspergillus terreus Possible Chaetomium brasiliense Chaetomium oxysporum | | · · | Possible | | | Epicoccum purpurascens Fusarium equiseti No Fusarium fusarioides No Fusarium moniliforme Yes Fusarium semitectum No Phaeotrichoconis crotalariae No Phoma spp. Possible Trichoconis padwickii No Alternaria alternata Aspergillus nidulans Aspergillus ochraceus No Aspergillus terreus Chaetomium brasiliense Cladosporium oxysporum No No No No No No No No Cladosporium oxysporum No | | Drechslera rostrata (=Exserohilum | Yes | | | Fusarium equiseti Fusarium fusarioides Fusarium moniliforme Fusarium semitectum Phaeotrichoconis crotalariae Phoma spp. Trichoconis padwickii No Alternaria alternata Aspergillus nidulans Aspergillus ochraceus Aspergillus terreus Chaetomium brasiliense Cladosporium oxysporum No No No No No No Cladosporium oxysporum No No No No No No No No No N | | Drechslera tetramera | Yes | | | Fusarium equiseti Fusarium fusarioides Fusarium moniliforme Fusarium semitectum Phaeotrichoconis crotalariae Phoma spp. Trichoconis padwickii No Alternaria alternata Aspergillus nidulans Aspergillus ochraceus Aspergillus terreus Chaetomium brasiliense Cladosporium oxysporum No No No No No No Cladosporium oxysporum No No No No No No No No No N | | Epicoccum purpurascens | No | | | Fusarium fusarioides Fusarium moniliforme Yes Fusarium semitectum No Phaeotrichoconis crotalariae Phoma spp. Trichoconis padwickii No Alternaria alternata Aspergillus nidulans Aspergillus ochraceus Aspergillus terreus Chaetomium brasiliense Cladosporium oxysporum No No Yes No Possible No Possible Konde et al. 1980 Konde et al. 1980 No Possible No | | | No | | | Fusarium semitectum Phaeotrichoconis crotalariae Phoma spp. Trichoconis padwickii No Alternaria alternata Aspergillus nidulans Aspergillus ochraceus Aspergillus terreus Chaetomium brasiliense Cladosporium oxysporum No No No No No No Cladosporium oxysporum No | | | No | | | Phaeotrichoconis crotalariae Phoma spp. Trichoconis padwickii No Alternaria alternata Aspergillus nidulans Aspergillus ochraceus Aspergillus terreus Chaetomium brasiliense Cladosporium oxysporum No Possible Konde et al. 1980 No Possible Konde et al. 1980 No | | Fusarium moniliforme | Yes | | | Phoma spp. Trichoconis padwickii No Alternaria alternata Aspergillus nidulans Aspergillus ochraceus Aspergillus terreus Chaetomium brasiliense Cladosporium oxysporum Possible No Possible No Possible No | | Fusarium semitectum | No | | | Trichoconis padwickii No Alternaria alternata Possible Konde et al. 1980 Aspergillus nidulans No Aspergillus ochraceus No Aspergillus terreus Possible Chaetomium brasiliense No Cladosporium oxysporum No | | Phaeotrichoconis crotalariae | No | | | ndia (?) Alternaria alternata Aspergillus nidulans Aspergillus ochraceus Aspergillus terreus Chaetomium brasiliense Cladosporium oxysporum Possible No No | | Phoma spp. | Possible | | | Aspergillus nidulans Aspergillus ochraceus No Aspergillus terreus Possible Chaetomium brasiliense No Cladosporium oxysporum No | | Trichoconis padwickii | No | | | Aspergillus ochraceus No Aspergillus terreus Possible Chaetomium brasiliense No Cladosporium oxysporum No | ndia (?) | Alternaria alternata | Possible | Konde et al. 1980 | | Aspergillus terreus Possible Chaetomium brasiliense No Cladosporium oxysporum No | | Aspergillus nidulans | No | | | Aspergillus terreus Possible Chaetomium brasiliense No Cladosporium oxysporum No | | Aspergillus ochraceus | No | | | Chaetomium brasiliense No
Cladosporium oxysporum No | | · · · · · · · · · · · · · · · · · · · | Possible | | | · · · · · · · · · · · · · · · · · · · | | | No | | | · · · · · · · · · · · · · · · · · · · | | Cladosporium oxysporum | No | | | | | • | Possible | | Table 4. Fungi isolated from pearl millet seed — Continued | Seed
source | Fungal isolate | Recognized pathogen? | Reference | |----------------|--|----------------------|-----------------------| | | Drechslera australiensis | Possible | | | | Fusarium moniliforme | Yes | | | | Fusarium solani | Possible | | | | Penicillium cyclopium | No | | | | Periconia saraswatipunsis | No | | | | Phoma herbarum | No | | | | Rhizoctonia bataticola | Possible | | | | Syncephalastum racemosum | No | | | India | Drechslera setariae (=Bipolaris
setariae) | Yes | Shetty et al. 1982 | | India (?) | Aspergillus flavus | No | Girisham et al. 1985 | | | Aspergillus nidulans | No | | | | Aspergillus ochraceus | No | | | | Aspergillus terreus | No | | | | Fusarium moniliforme | Yes | | | | Fusarium oxysporum | No | | | | Fusarium semitectum | No | | | | Fusarium solani | No | | | | Myrothecium roridum | Yes | | | | Penicillium citrinum | No | | | | Stachybotrys atra | No | | | | Trichothecium roseum | No | | | India | Absidia spp. | No | Mishra and Daradhiyar | | | Alternaria alternata | Possible | 1991 | | | Aspergillus candidus | No | | | | Aspergillus clavatus | No | | | | Aspergillus flavus | No | | | | Aspergillus luchuensis | No | | | | Aspergillus niger | No | | | | Aspergillus sulphereus | No | | | | Aspergillus sydowi | No | | | | Chaetomium globosum | No | | | | Cunninghamella spp. | No | | | | Curvularia geniculata | Possible | | | | Curvularia pallescens | Possible | | | | Fusarium moniliforme | Yes | | | | Fusarium spp. | No | | | | Geotrichum spp. | No | | | | Helminthosporium spp. | Possible | | | | Penicillium spp. | No | | | | Rhizopus spp. | Possible | | | | Sepedonium spp. | No | | | | Tubercularia spp. | No | | | | Mycelia sterilia | No | | Table 4. Fungi isolated from pearl millet seed | Seed
source | Fungal isolate | Recognized pathogen? | Reference | |----------------|--|----------------------|----------------------| | India | Bipolaris sacchari | Yes | Ahmed and Reddy 1993 | | | Bipolaris setariae | Yes | , | | | Claviceps fusiformis | Yes | | | | Curvularia penniseti | Yes | | | | Pyricularia penniseti | Yes | | | | Sclerospora graminicola | Yes | | | | Tolyposporium penicillariae | Yes | | | ndia | Alternaria tenuis | No | Ingle and Raut 1994 | | | Curvularia lunata | Yes | <u> </u> | | | Drechslera sacchari (=Bipolaris | Yes | | | | sacchari)
Exserohilum halodes | Possible | | | | Fusarium moniliforme | Yes | | | | Phoma spp. | Possible | | | _esotho | Fusarium equiseti | No | Onyike et al. 1991 | | Namibia | Fusarium nygamai | No | Marasas et al. 1988 | | Nigeria | Fusarium moniliforme | Yes | Onesirosam 1975 | | Nigeria | Fusarium chlamydosporum | No | Onyike et al. 1991 | | | Fusarium equiseti | No | · | | | Fusarium moniliforme | Yes | | | | Fusarium napiforme | No | | | | Fusarium nygamai | No | | | | Fusarium semitectum | No | | | | Fusarium subglutinans | No | | | JSA | Curvularia lunata | Possible | Luttrell 1954 | | | Fusarium spp. | Possible | | | | Helminthosporium rostratum
(=Exserohilum rostratum) | Yes | | | | Helminthosporium stenospilum (=Bipolaris
stenospilum) | Possible | | | | Oidium tenellum | No | | | JSA | Alternaria spp. | No | Luttrell et al. 1955 | | | Aspergillus spp. | No | | | | Curvularia spp. | Possible | | | | Fusarium spp. | Possible | | | | Helminthosporium stenospilum
(=Bipolaris stenospilum) | Possible | | | | Penicillium spp. | No | | | | Pythium spp. | Possible | | | | Rhizopus spp. | Possible | | | | Trichoderma spp. | No | | | | Verticillium spp. | No | Continu | Table 4. Fungi isolated from pearl millet seed — Continued | Seed
source | Fungal isolate | Recognized pathogen? | Reference | |----------------|--|----------------------|-------------------------| | USA | Alternaria spp. | No | Wells and Winstead 1965 | | | Curvularia spp. | Possible | | | | Fusarium moniliforme | Yes | | | | Fusarium spp. | No | | | | Helminthosporium rostratum
(=Exserohilum rostratum) | Yes | | | | Helminthosporium setariae (=Bipolaris setariae) | Yes | | | USA | Alternaria spp. | No | Wilson et al. 1993 | | | Aspergillus flavus | No | | | | Bipolaris setariae | Yes | | | | Cladosporium spp. | No | | | | Curvularia spp. | Possible | | | | Drechslera dematioidea | Yes | | | | Epicoccum spp. | No | | | | Exserohilum rostratum | Yes | | | | Fusarium chlamydosporum | No | | | | Fusarium equiseti | No | | | | Fusarium moniliforme | Yes | | | | Fusarium semitectum | No | | | | Fusarium, miscellaneous spp. | No | | | | Gloeocercospora sorghi | Yes | | | | "Helminthosporium" spp. | Possible | | | | Penicillium spp. | No | | | | Phyllosticta penicillariae | Yes | | | Zimbabwe | Fusarium chlamydosporum | No | Onyike et al. 1991 | | | Fusarium equiseti | No | | | | Fusarium moniliforme | Yes | | | | Fusarium napiforme | No | | | | Fusarium nygamai | No | | | | Fusarium oxysporum | No | | | | Fusarium semitectum | No | | # **Myrothecium Leaf Spot** Myrothecium roridum Tode ex Fr **Symptoms:** Water-soaked oval spots on leaves rapidly increase in size and turn dirty brown. Necrotic tissue can crack and develop holes. Pathogen and disease characteristics: In culture, sporodochia are sessile, up to 1.5 mm in diameter, and often confluent. Spore masses are viscous and green at first, later becoming hard and black. No setae in sporodochia. Conidia are cylindrical with rounded ends, colorless to pale olive green to black in mass, and mostly 6–8 \times 1.5–2.5 μ m (Ellis 1971, Barron 1968). Host range: Pearl millet, guar [Cyamopsis tetragonoloba (L.) Taub], moth (Phaseolus acontifolius Jacq.), black gram (Phaseolus mungo L.), green gram [Vigna radiata (L.) Wilkzee], pigeonpea [Cajanus cajan (L.) Millsp.], cowpea (Vigna sinensis Endl.), pea (Pisum sativum L.), soybean (Glycine max Merr.), peanut (Arachis hypogaea L.), okra [Abelmoschus esculantum (L.) Moench.], cotton (Gossypium hirsutum L. and Gossypium arboreum L.), potato (Solanum tuberosum L.), tomato (Lycopersicum esculentum Mill), eggplant (Solanum melongena L.), wheat (Triticum aestivum L.), maize (Zea mays L.) (Gaikwad 1988). Geographic distribution: India. A *Myrothecium* species has been isolated from pearl millet stalks in the United States, but the species appears to be *M. verracaria* (J.P. Wilson, personal observation). Nomenclature discrepancies: None. **Seed transmission:** Can be isolated from seed (Girisham et al. 1985). Primary citations: Ellis 1971, Barron 1968. # Phyllachora Leaf Spot Phyllachora penniseti Syd. Symptoms: Leaves can be covered with numerous small, elongate, dark or black pustules that are 2–3 mm long when isolated but become confluent in mass. Both surfaces of the leaves can be affected. Symptoms usually develop after most vegetative growth has occurred or during grain fill. # Pathogen and disease characteristics: Pseudopycnidia develop in the stroma under the epidermis. Elliptical, cylindrical, unicellular, hyaline conidia measure 10– 15×2.5 – $3 \mu m$ in diameter. **Host range:** Pearl millet, napiergrass (Moreau 1949). Also described on *Pennisetum benthami* Stend. (Saccas 1954). Geographic distribution: Chad, Niger, Tanzania (Wallace and Wallace 1949). Republic of Guinea (and possibly Uganda, see below) on napiergrass (Moreau 1949). Nomenclature discrepancies: Synonyms or similar pathogens: Described as anamorphic Placosphaeria sp. in Saccas (1954) and Jouan and Delassus (1971). Leptosphaeria penniseti was isolated from napiergrass in Uganda and was associated with Phyllachora and Stagonospora (Moreau 1949). Saccas (1954) indicates asci and ascospore dimensions of L. penniseti were consistent with Phyllachora penniseti, although dimensions of L. penniseti differ from P. penniseti in Moreau (1949). Alternative disease name: Tar spot. **Seed transmission:** Not demonstrated to be transmitted by seed. **Primary citations:** Saccas 1954, Jouan and Delassus 1971. # **Phyllosticta Leaf Blight** Phyllosticta penicillariae Speg. Symptoms: Seedlings can be stunted and chlorotic. Leaf lesions measure approximately 5×2.5 mm. Lesions are generally parallel sided with dark brown margins and light brown necrotic centers. Coalesced lesions usually result in tattered leaf tissue. Leaf margins are frequently necrotic. Pycnidia form in necrotic tissue. Pathogen and disease characteristics: Pycnidia average 75.8 μ m in diameter. Conidia are hyaline, single celled, biguttulate, elliptical, and approximately $6.2 \times 2.8 \mu$ m. **Host range:** Pearl millet, possibly napiergrass. Geographic distribution: Chad, Niger, Senegal (Spegazzini 1914), continental United States. A *Phyllosticta* sp. was reported on napiergrass in Hawaii (Raabe et al. 1981). A *Phoma* sp. was isolated from seed in India (Mathur et al. 1973) and possibly Tanzania (Mbwaga et al. 1993). Nomenclature discrepancies: Synonyms or similar pathogens: Reference to Phoma spp. on seed (Mathur et al. 1973) and Phoma sorghina (Sacc.) Boerema on foliage (Mbwaga et al. 1993) may be *P. penicillariae*. **Seed transmission:** Can be isolated from seed (Wilson et al. 1993). Seedling infection from contaminated seed has not been demonstrated. **Primary citations:** Saccas 1954, Jouan and Delassus 1971, Wilson and Burton 1990. # **Pyricularia Leaf Spot** Pyricularia grisea (Cke.) Sacc **Symptoms:** Lesions on foliage are elliptical or diamond shaped, approximately 2.5– 3.5×1.5 –2.5 mm. Lesion centers are grey and water soaked when fresh but turn brown on drying. Lesions are often surrounded by a chlorotic halo, which turns necrotic, giving the appearance of concentric rings. Pathogen and disease characteristics: Asexual conidia are pyriform, hyaline, mostly three celled with a small appendage on the base cell. Conidia measure approximately 17.5–30.8 \times 5.9–8.8 μ m. (Mehta et al. 1953). Germination, appresoria formation, and invasion of host cells are greatest at 25 °C (Yadava and Agnihotri 1980). **Host range:** Pearl millet, napiergrass (*Pennisetum purpureum*) (Buckley and Allen 1951). **Geographic distribution:** India, Singapore (on napiergrass, Buckley and Allen 1951), United States. Nomenclature discrepancies: Synonyms: Piricularia spp. (Mehta et al. 1953), P. grisea (Wells et al. 1969), Pyricularia penniseti (Prasda and Goyal 1970, Singh and Pavgi 1974), P. setariae (Rachie and Majmudar 1980). Alternative names for the disease: Blast (Buckley and Allen 1951), brown leaf spot (Singh and Pavgi 1974), leaf blast (Rachie and Majmudar 1980), leaf spot disease (Mehta et al. 1953, Prasda and Goyal 1970), piricularia leaf spot (Wells et al. 1969). **Seed transmission:** Ahmed and Reddy (1993) have suggested that seed infection occurs. However, note that in the "Head Mold" section, isolation of *P. grisea* from seed has never been reported by other researchers (table 4). Transmission to seedlings has not been demonstrated. **Primary citations:** As indicated above. # **Rhizoctonia Blight** Rhizoctonia solani Kühn Rhizoctonia zeae Voorhees Symptoms: Disease can be expressed as seed decay, pre-emergence and postemergence damping off, stem lesions on seedlings, or stem canker on more mature plants. Invasion of sheath and blade tissue can cause a banding pattern. The midrib is usually the last part of the leaf killed. Mature plants have considerable accumulation of dead brown leaves around the base. Individual culms may be killed. The root system is reduced, with extensive killing and discoloration. Pathogen and disease characteristics: Rhizoctonia species often survive in soil as melanized hyphae and sclerotia, often associated with plant debris. R. solani forms yellow-brown, matlike stroma and distinct sclerotia in culture. R. zeae forms a white to pink mycelium and spherical, reddish brown sclerotia immersed throughout agar medium. Classification of Rhizoctonia species is currently based on hyphal characteristics and colony morphology in culture (Sneh et al. 1991). **Host range:** Nearly all plants are susceptible to one or more anastomosis groups of *R. solani* or binucleate *Rhizoctonia* species. Some host specificity exists among the different anastomosis groups of *R. solani*. Pathogens of pearl millet have not been examined for anastomosis compatibility. *R. zeae* is primarily a pathogen of many different grasses. **Geographic distribution:** On pearl millet: United States, Tanzania (Mbwaga et al. 1993). Nomenclature discrepancies: Synonyms: Pellicularia filamentosa (Pat.) Rogers f. solani (Kühn) Exner. Alternative names for the disease: Banded sheath, leaf blight, soil rot. **Seed transmission:** Not known to be transmitted by seed. Konde et al. (1980) has reported isolation of *Rhizoctonia bataticola* from seed, but the fungus is now considered *Sclerotium bataticola* Taub [teleomorph: *Macrophomina phaseolina* (Tassi) G. Goid.] Primary citations: Luttrell 1954, Weber 1963. ### Rust Puccinia substriata Ell. & Barth. var. indica Ramachar & Cumm. Symptoms: On pearl millet: small, reddish brown to reddish orange, round to elliptical
uredinia develop mainly on foliage. As severity of infection increases, leaf tissue will wilt and become necrotic from the leaf apex to base. In infection sites developing late in the season, uredinia are replaced by telia, which are black, elliptical, and subepidermal. Pathogen and disease characteristics: P. substriata var. indica is a macrocyclic rust with the uredinial, telial, and basidial stages formed on pearl millet. Urediniospores are generally elliptical, measuring $35 \times 25 \, \mu m$, with four equatorial germpores. Spores have yellowish brown walls and are sparely echinulate, more predominantly near the apex. Teliospores are generally two celled, although this can vary. Dark brown, club-shaped spores measure $49 \times 21 \, \mu m$, and are borne on a pedicel. The spermagonial and aecial stages develop on the alternate *Solanum* hosts. Uredinial sori may occasionally be parasitized by *Darluca filum* (Biv.), which forms pycnidia with two-celled conidia (Ramakrishnan and Narasimhalu 1941). Host range: Uredinial hosts: Pearl millet, Panicum antidotale, P. maximum, Pennisetum orientale, P. violaceum. Also Pennisetum polystachyon (Ramakrishnan and Sundaram 1956). Aecial hosts: Eggplant (Solanum melongena L.), S. torvum Sw., S. xanthocarpum Schrad & Wendl., S. anguivi Lam., S. ferox L., S. incanum L., S. linnaeanum Hepper & P. Jaeger, S. gilo Raddi, S. nodiflorum Jacq., S. rostratum Dunal (Wilson et al. 1996b), S. melongena var. insanum Prain, and S. pubescens Willd. (Ramakrishnan and Sundaram 1956). Euphorbia pulcherimma Willd. (Rao et al. 1986) has also been reported as an aecial host, but the report is subject to some question. **Geographic distribution:** United States; also Brazil (C.T. Hash, personal communication, 1999. Asia: India, Sri Lanka, Pakistan. Africa: Chad, Congo, Ethiopia, Ghana, Guinea, Ivory Coast, Kenya, Malawi, Mozambique, Niger, Nigeria, Senegal, Sierra Leone, South Africa, Sudan, Tanzania, Uganda, Zambia, and Zimbabwe. Also Burkina Faso (S.B. King, personal communication, 1995). Infection of the aecial host has been reported in Brazil (Figueiredo et al. 1971), India (Dalela and Mathur 1970), and the United States (Wilson and Williamson 1997). Nomenclature discrepancies: Synonyms: Puccinia penniseti Zimm., Puccinia substriata Ell. & Barth. var. penicillariae (Speg.) Stat. Other rust pathogens reported on pearl millet: Puccinia stenotaphri Cummins (Sathe 1969) [probably a synonym; the description of the fungus is similar to that in Wells et al. (1973)], Puccinia substriata Ell. & Barth. var. decrospora (Eboh 1986). Seed transmission: Not known to occur. **Primary citation:** Singh and King 1991. # Seedling Blight Various species of fungi (see table 5) **Symptoms:** The disease is expressed as preemergence and postemergence damping off or stunted seedling growth. Pathogen and disease characteristics: Many pathogens cause seedling blight. They are often associated with grain molds, foliar blights, or stalk rots. Seedling blight tends to be more severe during cool temperatures (Hart and Wells 1965, Wells and Winstead 1965). **Host range:** See information in this text for specific pathogens listed in table 5. **Geographic distribution:** See information in this text for specific pathogens listed in table 5. **Nomenclature discrepancies:** See information in this text for specific pathogens listed in table 5. Seed transmission: Pathogens causing seedling blight are often associated with grain molds and may be transmitted by seed. See information in this text for specific pathogens listed in table 5. Primary citations: See table 5. ### **Smut** Moesziomyces penicillariae (Bref.) Vanky Symptoms: Immature, green sori larger than the seed develop on panicles during grain fill. A single sorus develops per floret. As grain matures, sori change in color from green to dark brown. Sori are filled with dark teliospores. Table 5. Fungi reported to cause pre-emergence or postemergence damping off and seedling blight of pearl millet | Seed
source | Fungal
isolate | Disease
symptoms | Reference | |----------------|--|--|-------------------------| | India | Chaetomium globosum | Reduced germination | Mathur et al. 1973 | | | Curvularia penniseti | Reduced germination, seedling blight | | | | Drechslera maydis | Reduced germination | | | | Drechslera rostrata (=Exserohilum rostratum) | Reduced germination | | | | Drechslera tetramera | Reduced germination | | | | Fusarium equiseti | Reduced germination | | | | Fusarium fusarioides | Reduced germination | | | India (?) | Alternaria alternata | Leaf spots, marginal necrosis | Konde et al. 1980 | | | Aspergillus terreus | Root and stem lesions | | | | Curvularia lunata | Leaf lesions | | | | Drechslera australiensis | Seedling blight,
leaf spots | | | | Fusarium moniliforme | Reduced germination, seedling blight | | | | Fusarium solani | Reduced germination, seedling blight | | | | Rhizoctonia bataticola | Foliar lesions | | | India | Drechslera setariae (=Bipolaris
setariae) | Reduced germination, seedling blight | Shetty et al. 1982 | | Nigeria | Fusarium moniliforme | Reduced germination | Onesirosan 1975 | | USA | Fusarium moniliforme
Helminthosporium rostratum | Reduced emergence
Reduced emergence | Wells and Winstead 1965 | | | Helminthosporium setariae | Reduced emergence | | | USA | Phyllosticta penicillariae | Seedling blight | Wilson and Burton 1990 | Pathogen and disease characteristics: Chestnut brown to black-brown sporeballs are composed of 200 to 1,400 aggregated yellowish brown globose to subglobose teliospores. Teliospores germinate to produce promycelia with basidiospores and sporidia (Subba Rao and Thakur 1983). Infection occurs when sporidia suspended in rain or dew infiltrate into the boot (Wilson 1995). Aerial populations of sporidia are greatest when minimum and maximum temperatures range between approximately 21 and 31 °C and maximum relative humidity is greater than 80 percent (Kousik et al. 1988). Host range: Pearl millet. Geographic distribution: United States (Wells et al. 1963), India, Zimbabwe, Senegal, Chad, Niger, Nigeria, Malawi (Wiehe 1953, Saccas 1954, King 1970, Jouan and Delassus 1971, Rachie and Majmudar 1980), and Tanzania (Mbwaga et al. 1993). Also Zambia, Sudan, Cameroon, Burkina Faso, Ghana, Mali (S.B. King, personal communication, 1995). **Nomenclature discrepancies:** *Synonyms: Tolyposporium penicillariae* Bref. (Vanky 1977), *Tolyposporium senegalense* Speng. Considerable confusion exists in the literature concerning smut of pearl millet. For further details, see "Questionable or poorly described diseases of pearl millet reported in the literature," p. 32. Seed transmission: Seed may be infested with teliospore balls, but infection does not take place through seedlings (Bhatt 1946). Teliospores may remain viable in the soil, where basidiospores and sporidia may be produced (Patel et al. 1959). **Primary citations:** As indicated above. # Southern Blight Sclerotium rolfsii Sacc. **Symptoms:** Disease is expressed as seed decay, pre-emergence and postemergence damping off, stem lesions on seedlings, or stem cankers on more mature plants. Infection and rot are restricted to lower stem. Mature plants have considerable accumulation of dead brown leaves around the base. Root system is much reduced, with extensive killing and discoloration. **Pathogen and disease characteristics:** White mycelium and brown sclerotia often visible at the base of the plant. **Host range:** Very wide. Nearly all are annuals. **Geographic distribution:** United States (for pearl millet). **Nomenclature discrepancies:** *Synonym: Pellicularia rolfsii* (Sacc.) West. Alternative disease name: White mold. **Seed transmission:** Not known to be transmitted by seed. **Primary citation:** Weber 1963. # **Top Rot** Fusarium moniliforme Sheldon **Symptoms:** The panicle and immature leaves often remain in the whorl, where they become rotted and covered with a mass of white mycelium. Nodes will frequently be discolored. Pathogen and disease characteristics: Microconidia are abundant, primarily single celled, and formed in long chains and in false heads (Nelson et al. 1983). **Host range:** Numerous Gramineae. "Top rot" symptoms can occur on pearl millet, sugarcane, and sorghum. Geographic distribution: On pearl millet, only the United States and India. On sugarcane, Australia, India, continental United States, Hawaii (Ramakrishnan 1941). Nomenclature discrepancies: Alternative disease names: Twisted top, pokkah boeng, pokkah bong (name for disease on sugarcane). **Seed transmission:** *F. moniliforme* is frequently isolated from seed (see table 4). **Primary citation:** Wells 1956. # **Zonate Leaf Spot** Gloeocercospora sorghi Bain & Edgerton **Symptoms:** Foliar lesions appear as watersoaked spots that develop tan centers and dark brown borders and measure $3.5–5 \times 2-3.5$ mm. Spots enlarge, forming roughly semicircular blotches covering about half of the leaf width. Blotches are various shades of dark brown mottled with pale tan spots that may appear as concentric rings of alternating tan and brown. Note that disease symptoms of zonate leaf spot illustrated in Williams et al. (1978) were later attributed to dactuliophora leaf spot (Tyagi 1985). Symptom expression of and differentiation between these two diseases need to be clarified. Pathogen and disease characteristics: Conidia borne on short, erumpent stromata are attenuate-obclavate, hyaline, multiseptate, and approximately $74.5 \times 2.2 \, \mu m$. In moist weather, tiny, salmon-colored globules of conidial masses on the foliar lesions are visible with a hand lens. **Host range:** Pearl millet, sorghum. Geographic distribution: United States, Tanzania (Wallace and Wallace 1949), Malawi (Wiehe 1953). Nomenclature discrepancies: None. **Seed transmission:** Very
infrequently isolated from seed (Wilson et al. 1993). Transmission by seed has not been demonstrated. **Primary citation:** Luttrell 1954. ### **Viral Diseases** ### **Black-Streaked Dwarf Virus** Symptoms: Stunting or dwarfing occurs, particularly if plants are infected in the seed-ling stage. Symptoms on pearl millet are not well documented. On maize, white waxy swellings occur on veins. Foliage is dark green with chlorotic streaks, and there is splitting of leaf margins (McGee 1988). Pathogen and disease characteristics: Belongs to the Reoviridae fijivirus group (Park et al. 1994). Isometric particles are 75–80 nm in diameter (McGee 1988). Transmission occurs persistently by planthoppers. Host range: Pearl millet, maize, rice, finger millet, barnyardgrass, *Isachne globosa*, barley, wheat, barnyard millet, *Digitaria sanguinalis* (Choi et al. 1989a,b), rye (McGee 1988). **Geographic distribution:** South Korea, Japan (on maize). Nomenclature discrepancies: Alternative disease names: Maize streaked dwarf, rice black-streaked dwarf. **Seed transmission:** Not described in the literature. Probably not transmitted by seed (B.H. Choi, personal communication, 1995). Primary citations: As above. # **Guineagrass Mosaic Virus** Symptoms: Young diseased plants show lines of light green eyespots or a pale green mosaic, depending on the cultivar. Symptoms develop into a striped mosaic by elongation and coalescing of the eyespots. Some plants show severe symptoms plus dwarfing. Pathogen and disease characteristics: This potyvirus is transmitted by aphids (Hysteroneura setariae and Rhopalosiphum maidis), probably nonpersistently, but it can be mechanically transmitted. Symptoms appear about 8 to 10 days after inoculation. Strain or host specificity may exist. Host range: Pearl millet, Bromus commutatus, B. macrostachys, Panicum crus-galli, P. maximum, Sorghum aroundinaceum, Zea mays. Possibly Paspalum conjugatum, Brachiaria brizantha, B. decumbens, B. dictyoneura, B. humidicola, B. jubata, B. ruzizensis (Morales et al. 1994). Also Brachiaria deflexa, Bromus arvensis, B. racemosus, B. sterilis, Coix lacryma-jobi, Echinochloa crusgalli, Oplismenus hirtelus, Panicum bulbosum, P. miliaceum, Paspalum racemosum, Setaria glaucum, S. italica, S. macrochaeta, S. verticillata, Stenotaphrum secondatum (Thouvenel et al. 1976). Geographic distribution: Ivory Coast (on pearl millet). Possibly Columbia and Brazil on other hosts (Morales et al. 1994). Nomenclature discrepancies: None. **Seed transmission:** Not known to be transmitted by seed. Primary citation: Kukla et al. 1984. # **Indian Peanut Clump Virus** **Symptoms:** Not described in the literature. **Pathogen and disease characteristics:** This furovirus is vectored by the soilborne fungus *Polymyxa* spp. Host range: Pearl millet, peanut, finger millet (Eleusine coracana), foxtail millet (Setaria italica). Geographic distribution: Natural distribution on pearl millet is not known. Occurrence has been confirmed in India. Nomenclature discrepancies: None. **Seed transmission:** Very low rate of transmission by seed (0.9 percent) has been observed in plants that had been grown in an infested field in India. **Primary citation:** Reddy et al. 1998. ### Maize Dwarf Mosaic Virus (MDMV) **Symptoms:** Infected plants express mosaic and mild stunting. Pathogen and disease characteristics: This potyvirus is generally transmitted by aphids (nonpersistently) or mechanically. Pearl millet is susceptible to "A" and "B" strains of MDMV. Symptom expression is not temperature sensitive. There appears to be strain specificity for some of the different hosts. Host range: Pearl millet, maize, sorghum, johnsongrass, sudangrass, sand lovegrass, indiangrass, foxtail, barnyardgrass, large crabgrass, downy bromegrass, goosegrass, wild cane, sugarcane, teosinte, foxtail millet, plumegrass, napiergrass, *Chrysopogon montanus* Trin., finger millet (*Eleusine coracana* Garten.), rice (Oryza sativa L.), Panicum miliaceum L., P. miliare Lamk., Paspalum scrobiculatum L., Themeda quadrivalvis O. Kuntze, Urochloa mosambicensis (Hackel) Dandy, U. stolonifera (Goosens) Chippind. Geographic distribution: "Widespread." Nomenclature discrepancies: Alternative disease names: Sugarcane mosaic (this may be a different virus; see Krstic et al. 1995), grass mosaic, bajra mosaic. **Seed transmission:** Transmission by seed in pearl millet has not been demonstrated. Very low frequency observed in maize. **Primary citations:** Seth et al. 1972b, Rishi et al. 1973, Shurtleff 1980, Jensen et al. 1983. # Maize Streak Virus (MSV) Symptoms: Chlorotic streaks on foliage are generally not severe. On inoculated seedlings, light-colored circular spots develop, usually on one side of the leaf and parallel to the midrib. Spots coalesce to form nearly uninterrupted chlorotic bands running the length of the leaf. New emerging leaves show well-developed chlorotic stripes along the length of the leaf (Seth et al. 1972a). Pathogen and disease characteristics: This geminivirus is transmitted by at least eight leafhopper species. Host range: Pearl millet, maize, sugarcane, wheat, barley, oats, finger millet (Eleusine coracana), African rice (Oryza glaberrima Steudel), Axonopus compressus, Brachiaria lata, B. deflexa, B. distichophylla, Coix lacryma-jobi, Dactyloctenium aegyptium, Digitaria horizontalis, Eleusine indica, Echinochloa colonum, E. stagnina, Oryza sativa, Paspalum conjugatum, P. notatum, P. scrobiculatum, Panicum maximum, Pennisetum polystachion, Rhynchelytrum repens, Rottboellia cochinchinensis, Setaria barbata, and many other hosts within the Gramineae. Geographic distribution: Egypt, India, Madagascar, Malawi, Mauritius, Nigeria, Réunion, South Africa, Uganda. Nomenclature discrepancies: Alternative disease names: Pennisetum strain of maize streak virus, bajra streak, sugarcane streak virus, panicum streak virus. Numerous strains exist. Isolates from pearl millet cross-react with antisera from maize, panicum, and sugarcane isolates. Isolates from pearl millet probably belong to the panicum strain and appear to be too distantly related to MSV from maize to be important in relation to MSV in the field. Pearl millet is susceptible to the "eleusine strain," according to Nagaraju and Viswanath (1983). Later work (Briddon et al. 1996) indicates that isolates from pearl millet are most closely related to sugarcane streak virus. **Seed transmission:** Not known to be transmitted by seed. **Primary citations:** Shurtleff 1980, Nagaraju and Viswanath 1983, Mesfin et al. 1992. # Panicum Mosaic Virus (PMV) Symptoms: Symptoms on pearl millet are expressed as a mild chlorotic mottle (Qiu et al. 1998). On switchgrass, stunting can be severe in susceptible plants. Mild green mosaic and mottling and yellow or light green blotchy mottling, mosaic, and streaking of leaves are characteristic. The entire plant or sectors of it can become chlorotic if badly stunted (Sill and Pickett 1957). Pathogen and disease characteristics: 1095 isometric virus, 28–30 nm in diameter. Single RNA (285) and protein species (28,000 daltons). Six serotypes have been differentiated. A serological relationship exists between PMV and members of the phleum mottle virus group (Buzen et al. 1984). The virus is mechanically transmitted. PMV is a warm-temperature virus. Incubation periods (7–18 days) are generally shorter at warmer, and longer at cooler, temperatures. Optimum symptoms develop on many hosts when temperatures are 29 to 35 °C. Virus remains infective in dessicated leaf tissue for up to 9 years (Sill and Talens 1962). Host range: Switchgrass (Panicum virgatum L.), broomcorn millet (P. miliaceum L.), ticklegrass (P. capillare L.), panicgrass (P. scribnerianum Nash), Hall's panicum (P. hallii Vasey), foxtail millet [Setaria italica (L.) Beauv.], barnyardgrass [Echinochloa crus-galli (L.) Beauv.], crabgrass [Digitaria sanguinalis (L.) Scop.] (Sill and Pickett 1957). Also Panicum ramosum, P. decompositum, P. turgidum, Setaria verticillata (Sill and Talens 1962), S. lutescens (Sill and Desai 1960), maize (Zea mays), Panicum dichtomiflorum (Niblett et al. 1977), P. virgatum L., and St. Augustinegrass [Stenotaphrum secundatum (Walt.) Kuntze] (Holcomb et al. 1989). Note: Sill and Pickett (1957) indicate that pearl millet (*P. glaucum*) is immune to PMV. Buzen et al. (1984) indicated that PMV and its satellite virus were increased on pearl millet [Setaria italica (L.) Beauv.] [sic]. There was obviously a discrepancy in their host identification since *S. italica* is foxtail millet. Day et al. (1994) likewise referred to the host as pearl millet. Day sent a voucher specimen to me, and the host was confirmed to be pearl millet. Masuta et al. (1987) indicate that pearl millet was used to increase PMV. Geographic distribution: USA (Kansas). St. Augustine decline strain (PMV-SADV) occurs in the USA (Arkansas, Louisiana, South Carolina, Texas) and Mexico (Holcomb et al. 1989). Nomenclature discrepancies: *Synonyms:* St. Augustine decline virus (SADV) is a strain of PMV. **Seed transmission:** Generally not known to be transmitted by seed (Sill and Desai 1960); however, transmission of an SADV strain by seed was reported in *Setaria italica* (Niblett et al. 1977). **Primary citations:** As indicated above. # **Satellite Panicum Mosaic Virus (SPMV)** **Symptoms:** Coinoculation of panicum mosaic virus (PMV) with its satellite virus (SPMV) results in a severe chlorotic mottle on pearl millet (Qiu et al. 1998). Pathogen and disease characteristics: The virus is a mechanically transmitted 42S isometric particle, 17 nm in diameter, but it is not infectious alone. Contains two RNA species (14 and 34S) and a single protein (15,500 daltons). Satellite panicum mosaic virus is serologically unrelated to panicum mosaic virus (PMV), but depends on PMV for replication. Two serotypes are known (Buzen et al. 1984). **Host range:** Host range is not well defined but is probably identical to
that of panicum mosaic virus. See note on panicum mosaic virus, page 24. Geographic distribution: USA (Kansas). Nomenclature discrepancies: None. **Seed transmission:** Not known to be transmit- ted by seed. Primary citations: As above. ### **Wheat Streak Mosaic Virus** **Symptoms:** Systemic mosaic symptoms expressed as mosaic with interveinal reddening, sometimes with necrosis within the red areas. **Pathogen and disease characteristics:** This member of the Potyviridae is vectored by the wheat curl mite, *Aceria tosichella* Keifer. Mites are more efficient at vectoring than mechanical inoculation. Host range: Pearl millet, sorghum, maize, barley, foxtail millet, wheat. **Geographic distribution:** Reported on pearl millet only from the USA (Kansas). Nomenclature discrepancies: None. **Seed transmission:** Not known to be transmitted by seed. **Primary citation:** Seifers et al. 1996. ### **Nematode Diseases** Also see table 6. # **Burrowing Nematode** Radopholus similis (Cobb) Thorne Symptoms: Symptoms on pearl millet are not described in the primary citation. General symptoms on maize include necrotic root lesions, root decay, and moderate stunting (Shurtleff 1980). Pathogen and disease characteristics: Endoparasitic nematode. Not described in the primary citation; consultation of other references is advised. Host range: "Banana" and "Citrus" races are defined based on host range. Host range is very wide and includes pearl millet. Also citrus, banana, avocado, sugarcane, rice, black pepper, tomato, hibiscus (Shurtleff 1980). See primary citation for extended list of hosts. Geographic distribution: USA (Florida) (on citrus); Panama, Honduras, India. Nomenclature discrepancies: None. **Seed transmission:** Not transmitted by seed. Primary citation: Koshy and Sosamma 1975. ### **Cyst Nematode** Heterodera gambiensis Merny & Netscher **Symptoms:** Crop growth is variable and patchy. **Pathogen and disease characteristics:** Females form egg sacs and cysts on roots. Brown cysts can be recovered from the soil. Host range: Pearl millet, sorghum. Geographic distribution: Gambia, Niger. Nomenclature discrepancies: None. **Seed transmission:** Not transmitted by seed. Primary citation: Sharma 1990. Table 6. Geographic distribution of plant parasitic nematodes associated with pearl millet* | Nematode species | Country | | |---|------------------------------|--| | Aphelenchoides sp. | India | | | Aphelenchus sp. | India | | | Belonolaimus longicaudatus Rau | USA | | | Criconemella sp. | Senegal | | | Criconemoides sp. | USA | | | Ditylenchus sp. | India | | | Dolichorhynchus sp. | Senegal | | | Helicotylenchus dihystera (Cobb) Sher | Gambia, India, Senegal | | | Helicotylenchus indicus Siddiqui | India | | | Helicotylenchus sp. | India | | | Heterodera delvii Jairajpuri, Khan, Setty, & Govindu | India | | | Heterodera gambiensis Merny & Netscher | Gambia | | | Heterodera sorghi Jain, Sethi, Swarup, & Srivastava | India | | | Hirschmanniella mucronata Das | India | | | Hirschmanniella oryzae (van Breda de Haan) Luc & Goodey | India | | | Hoplolaimus indicus Sher | India | | | Hoplolaimus pararobustus (Sch. Stekh. & Teunissen) Sher | Senegal | | | Longidorus elongatus (de Man) Thorne & Swanger | India | | | Longidorus sp. ` | India, Senegal | | | Macroposthonia ornata (Raski) de Grisse & Loof | India | | | Meloidogyne graminicola Golden & Birchfield | India | | | Meloidogyne incognita (Kofoid & White) Chitwood | India, USA | | | <i>Meloidogyne javanica</i> (Treub) Chitwood | India, Malawi, USA, Zimbabwe | | | Meloidogyne sp. | Gambia, India, Senegal | | | Orientylus varus Jairajpuri & Siddiqi | India | | | Paratrichodorus christiei (Allen) Siddiqi | USA | | | Paratrichodorus minor (Colbran) Siddiqi | Senegal | | | Paratylenchus sp. | India, Senegal | | | Peltamigratus sp. | Gambia, Senegal | | ### **Dagger Nematode** Xiphinema americanum Cobb **Symptoms:** Reduced vigor is implied in the primary citation. General symptoms on maize include reduction of feeder roots, root decay, moderate stunting, and chlorosis (Shurtleff 1980). Pathogen and disease characteristics: Ectoparasitic nematode. Not described in the primary citation; consultation of other references is advised. Host range: Pearl millet, sorghum-sudangrass hybrids. Also other grasses, legumes, sugarcane, cotton, pepper, tomato, citrus, pines, banana (Shurtleff 1980). Consult other references for additional hosts. **Geographic distribution:** USA. Consultation of other references is advised. Nomenclature discrepancies: None. **Seed transmission:** Not transmitted by seed. Primary citation: Johnson and Burton 1973. Table 6. Geographic distribution of plant parasitic nematodes associated with pearl millet* | Nematode species | Country | | |--|-----------------------------|--| | Pratylenchus brachyurus (Godfrey) Filipjev & Sch. Stekh. | USA | | | Pratylenchus mulchandi Nandakumar & Khera | India | | | Pratylenchus sefaensis Fortuner | Gambia, Senegal | | | Pratylenchus zeae Graham | India, USA | | | Pratylenchus sp. | India, Gambia, Senegal, USA | | | Radopholus similis (Cobb) Thorne | India | | | Rotylenchulus reniformis Lidford & Oliviera | India | | | Scutellonema sp. | India | | | Senegalonema sorghi Germani, Luc, & Baldwin | Senegal | | | Telotylenchus sp. | Gambia, Senegal | | | Trichodorus sp. | Gambia | | | Trichotylenchus sp. | Gambia, Senegal | | | Tylenchorhynchus brassicae Siddiqi | India | | | Tylenchorhynchus gladiolatus Fortuner & Amougou | Gambia, Senegal | | | Tylenchorhynchus indicus Siddiqi | India | | | Tylenchorhynchus mashoodi Siddiqi & Basir | India | | | Tylenchorhynchus phaseoli Sethi & Swarup | India | | | Tylenchorhynchus vulgaris Upadhyay | India | | | Tylenchorhynchus zeae Sethi & Swarup | India | | | Tylenchus sp. | Gambia, India | | | Xiphinema americanum Cobb. | USA | | | Xiphinema limpopoensis Heyns | South Africa | | | Xiphinema sp. | India, Gambia, Senegal | | ^{*} This list is derived from Sharma (1985); used with permission of the International Crops Research Institute for the Semi-Arid Tropics, Patancheru, Andhra Pradesh, India. Appropriate citations are given by Sharma. Title of the original work suggests that while these nematodes are associated with pearl millet, pathogenicity may not have been confirmed. ### **Lance Nematode** Hoplolaimus indicus Sher Symptoms: Symptoms on pearl millet are not described in the primary citation. General symptoms on maize include root lesions, moderate stunting, and chlorosis (Shurtleff 1980). Pathogen and disease characteristics: Ectoparasitic, semiendoparasitic, and endoparasitic nematode that feeds mainly on cortical tissues. Prefers main roots and rootlets, not root hairs. Nematode feeds with anterior part of body embedded deep into cortical cells. Neither necrosis nor stunting of root has been observed. **Host range:** Pearl millet. Also other grasses, legumes, sugarcane, cotton, pepper, tomato, citrus, pines, banana, others (Shurtleff 1980). Consult other references for additional hosts. Geographic distribution: Not defined in the primary citation. Identified on pearl millet in India. Nomenclature discrepancies: None. **Seed transmission:** Not transmitted by seed. **Primary citation:** Nandakumar and Khera 1973. # **Panagrolaimus Nematode** Panagrolaimus spp. Symptoms: Nematode-infested seed are elongated, with a longitudinal fissure approximately two-thirds the length of one side. There is a small slit on the micropyle of the hilum region. Infested seed are shrivelled and dark gray or grayish black. They weigh less than healthy seed. Pathogen and disease characteristics: Generally a common soil nematode. Seed can become infested when panicles are in contact with the soil. Host range: Pearl millet, rice. Geographic distribution: India. Nomenclature discrepancies: None. **Seed transmission:** Seeds are infested. Fumigation with methyl bromide (32 g/m^3) under vacuum for 4 hours does not kill the nematodes in dry seeds, but this treatment is effective on hydrated seeds. Infested seeds do not germinate. Primary citation: Panchbhai et al. 1987. ### **Ring Nematode** Criconemella ornata (Raski) Luc & Raski **Symptoms:** Reduced vigor is implied in the primary citation. General symptoms on maize include root lesions, root decay, mild stunting (Shurtleff 1980). Pathogen and disease characteristics: Ectoparasitic nematode. Not defined in the primary citation; consultation of other references is advised. Host range: Pearl millet, sorghum-sudangrass hybrids. Also other grasses, citrus, apples, peach, peanut, beans, soybeans, pines, others (Shurtleff 1980). Consult other references for additional hosts. **Geographic distribution:** USA. Consultation of other references is advised. **Nomenclature discrepancies:** Synonyms: Criconemoides ornatus Raski. **Seed transmission:** Not transmitted by seed. **Primary citation:** Johnson and Burton 1977. ### **Root-Knot Nematode** Meloidogyne incognita (Kofoid & White) Chitwood Meloidogyne javonica (Treub.) Chitwood Meloidogyne arenaria (Neal) Chitwood **Symptoms:** Plants can exhibit chlorosis and become stunted. Maturity is delayed. Galls develop on roots. Pathogen and disease characteristics: Endoparasitic nematode. Not described in the primary citations; consultation of other references is advised. Host range: Pearl millet, sorghum-sudangrass hybrids. Also legumes, cotton, tobacco, tomato, vegetables, strawberry, peach, ornamentals, others (Shurtleff 1980). Consult other references for additional hosts. **Geographic distribution:** USA, India. Consult other references for additional information. Nomenclature discrepancies: None. **Seed transmission:** Not transmitted by seed. **Primary citations:** Johnson et al. 1977, Vaishnav and Sethi 1978. ### **Root-Lesion Nematode** Pratylenchus mulchandi Nandakumar & Khera Pratylenchus
brachyurus (Godfrey) Filipjev & Sch. Stekh. Pratylenchus zeae Graham **Symptoms:** Symptoms on pearl millet are not described in the primary citations. Reduced vigor is implied. General symptoms on maize include poor root growth, necrotic root lesions, root decay, moderate stunting (Shurtleff 1980). **Pathogen and disease characteristics:** Endoparasitic nematode. Feeds mainly on rootlets and roots and occasionally on root hairs, rarely on tips of root cap cell masses. Its head region is embedded deep into the plant's cortex while it feeds on the main roots. Superficial feeding, confined to epidermal cells, occurs occasionally. Prolonged feeding at the same site did not cause any necrosis on pearl millet roots. Host range: Pearl millet, sorghum, sudangrass. Also other grasses and cereals, sugarcane, legumes, tobacco, tomato, potato, strawberry, tree fruits, pines (Shurtleff 1980). Consult other references for additional hosts. Geographic distribution: USA, India. Nomenclature discrepancies: Alternative common name: Lesion nematode. **Seed transmission:** Not transmitted by seed. **Primary citations:** Johnson and Burton 1973, Nandakumar and Khera 1973. ### **Sting Nematode** Belonolaimus longicaudatus Rau Symptoms: Reduced vigor is implied in the primary citation. General symptoms on maize include root lesions, stubby roots, coarse roots, severe stunting, and chlorosis (Shurtleff 1980). Pathogen and disease characteristics: Ectoparasitic nematode. Consultation of other references is advised. Host range: Pearl millet, sorghum, sudangrass. Also other cereals, grasses, cotton, potato, cabbage, legumes, strawberry, celery, pines, others (Shurtleff 1980). Consult other references for additional hosts. **Geographic distribution:** USA. Consultation of other references is advised. Nomenclature discrepancies: None. **Seed transmission:** Not transmitted by seed. Primary citation: Johnson and Burton 1973. #### **Stubby-Root Nematode** Paratrichodorus minor (Colbran) Siddiqi Symptoms: Symptoms on pearl millet are not described in the primary citation. Reduced vigor is implied. General symptoms on maize include stubby lateral roots, coarse roots, excessive upper roots, severe stunting, and chlorosis (Shurtleff 1980). Pathogen and disease characteristics: Ectoparasitic nematode. Not described in the primary citation; consultation of other references is advised. Host range: Pearl millet, sorghum-sudangrass hybrids. Also other grasses, legumes, cotton, potato, tomato, cabbage, beet, citrus, ornamentals, others (Shurtleff 1980). Consult other references for additional hosts. **Geographic distribution:** USA. Consultation of other references is advised. **Nomenclature discrepancies:** *Synonym: Trichodorus christiei* Allen. Seed transmission: Not transmitted by seed. **Primary citation:** Johnson et al. 1977. #### **Stunt Nematode** Tylenchorhynchus vulgaris Upadhyay Tylenchorhynchus phaseoli Sethi & Swarup Tylenchorhynchus zeae Sethi & Swarup Symptoms: Stunting in shoots and roots of pearl millet. General symptoms on maize include poor root growth, moderate stunting, chlorosis (Shurtleff 1980). Pathogen and disease characteristics: Ectoparasitic nematode. See primary citation for species descriptions. Host range: Wide. Includes grasses, cereals, tobacco, cotton, legumes, pepper, tomato, others (Shurtleff 1980). Geographic distribution: Not defined in primary citation. Isolated from root zone of pearl millet in India. **Nomenclature discrepancies:** Additional species isolated from pearl millet root zone: Tylenchorhynchus brassicae Siddiqi, T. mashoodi Siddiqi & Basir. **Seed transmission:** Not transmitted by seed. **Primary citation:** Sethi and Swarup 1968. ## **Parasitic Flowering Plants** #### Witchweed Striga hermonthica Benth. Striga asiatica (L.) Kuntze **Symptoms:** Severe attack produces leaf wilting and chlorosis. Infected plants may be stunted and die before seed set. Pathogen and disease characteristics: Striga seeds are stimulated to germinate by root exudates of the host. Plants emerge close to host plant 1 to 2 months after crop is planted, flower 3 to 4 weeks after emergence, and produce mature seed a month later. The species are similar in appearance, with square stems, small, bright green elongated leaves, and red to pink flowers. Seeds are minute (less than 0.25 mm long) and borne in pods or capsules. **Host range:** Pearl millet, maize, sorghum, sugarcane, rice, sudangrass, wheat, oats, barley. Geographic distribution: USA (North and South Carolina), Africa, Australia, India, Indonesia, Southeast Asia. Nomenclature discrepancies: None. **Seed transmission:** Not seed transmitted. Primary citations: Williams et al. 1978, Shurtleff 1980. # Questionable or Poorly Described Diseases of Pearl Millet Reported in the Literature #### **Bacterial Leaf Spot/Bacterial Leaf Blotch** The bacteria Xanthomonas penniseti (Rajagopalan and Rangaswami 1958) and Xanthomonas annamalaiensis (Rangaswami et al. 1961a), isolated from diseased pearl millet in India, and Xanthomonas rubrisorghi, isolated from sorghum and pathogenic to pearl millet (Rangaswami et al. 1961b), have been determined to be Erwinia herbicola (Qhobela and Claflin 1988). These bacteria are gram negative, noncapsulated, non-spore-forming, short rods with a single monotrichous polar flagellum. Colonies are dull shiny yellow on nutrient agar, and no soluble pigment is formed. Because standardized inoculation procedures were not used in prior assays, the assumption that Erwinia herbicola is pathogenic to pearl millet should be re-examined (L.E. Claflin, personal communication, 1995). A later report suggests that Pantoea agglomerans (=Erwinia herbicola) is pathogenic to pearl millet in Zimbabwe (Frederickson et al. 1997). #### **Yellow Leaf Blotch** Yellow leaf blotch, caused by a bacterium tentatively identified as a *Pseudomonas* sp., was reported on pearl millet, maize, sorghum, johnsongrass, wheat, and unidentified grasses in Cameroon, Ghana, Niger, Nigeria, and Senegal (Zummo 1976). Lesions can develop in the seedling stage and are cream yellow to light beige and distinct, with a tendency for streaks to follow the veins. Lesions in pearl millet usually form at leaf tips. Young infected plants can be stunted. Some differences in symptoms exist between this and other diseases caused by *Pseudomonas* spp., suggesting it may be a different pathogen. The lack of bacterial exudate associated with the lesions is generally not characteristic of bacterial diseases. In addition, the genus of the bacterium was not positively identified. Additional studies on the etiology of this disease are required. #### **Alternaria Leaf Spot** Alternaria alternata (Fr.) Keissler was isolated in India from pearl millet samples (either leaf spots or head mold, not clearly stated) and inoculated back onto pearl millet. Scattered oval to irregularly shaped lesions developed on the leaves. Lesions were copper red with black in the center and varied from 5 to 20 mm in diameter. This disease has been reported once (Gaikwad and Rane 1977) and may be an artifact of controlled inoculations. #### **Charcoal Rot** Charcoal rot, caused by *Macrophomina* phaseolina, has been reported on "millet" (Botswana 1987). This report is subject to question, since the "millet" referred to in the report was not specifically identified as pearl millet, and several pathogens of pearl millet (for example, *Puccinia penniseti*, *Tolyposporium penicillariae*, and *Claviceps fusiformis*) were identified as causal agents of diseases of maize. Further verification will be useful before confirming that charcoal rot is a disease of pearl millet in Botswana. A disease called dry stalk rot of pearl millet was described from India and reported to be caused by *Macrophomina phaseolina* (Singh et al. 1997). The disease caused blackening or browning of the stem usually above the first node and extending beyond the second or third node. Tillering was reduced, and plants often died before flowering. Pycnidia developed on infected internodes. Pith tissue was disintegrated, and vascular bundles were free. Infected plants sometimes lodged. Inoculations were performed to confirm pathogenicity. Konde et al. (1980) has reported isolation of *Rhizoctonia bataticola* (=*Sclerotium bataticola* Taub [teleomorph: *Macrophomina phaseolina* (Tassi) G. Goid.]) from seed in India. #### **Cochliobolus Leaf Spot** Cochliobolus bicolor was isolated from small, dull brown, round to irregular spots on pearl millet foliage in India in 1967. After controlled inoculations, small water-soaked lesions developed within 48 hours of incubation. During the subsequent 48 hours, lesions turned from light yellowish green through yellowish grey, light grey, and finally dark grey as a result of profuse sporulation of the pathogen. Lesions eventually covered large areas of the leaf and ultimately caused drying of the entire leaf. The pathogen was identified as the conidial stage of *Cochliobolus bicolor* (anamorph: *Bipolaris bicolor*) (Misra and Singh 1974). Additional occurrences of infection of pearl millet have not been reported, however. See table 2 for other *Bipolaris* species reported to be pathogenic to *Pennisetum*. #### **Ephelis Panicle Infection** Ephelis oryzae was identified on a single diseased panicle of pearl millet grown next to foxtail millet [Setaria italica (L.) Beauv.] in India in 1975. Florets in the lower half of the affected panicle were greyish and glued and pressed toward the rachis. Spores were acicular hyaline and measured 15–24 \times 1.4–1.8 μ m with an average length of 19.26 µm, which is very close to the spore size of *E. oryzae* on *S. italica*. This disease was an atypical occurrence, which does not appear to have been observed again. E. oryzae has also been reported on Pennisetum hohenackeri and P. alopecuroides (Reddy and Lucy Channamma 1976). Balansia is the teleomorph of Ephelis. Balansia claviceps Speg. has
been cited as a pathogen of pearl millet in Senegal by Ramakrishnan (1971); however, the source citation referred to in that publication is incorrect and thus is unavailable for examination. Other reported hosts include Echinochloa crus-galli, Setaria italica, Isachne elegans, and Eragrostis tenuifolia (Venkatakrishniah 1952). #### Kikuyu Yellows A phycomycete resembling a species of *Achlya* was isolated from leaves of kikuyugrass (*Pennisetum clandestinum*) in Australia. Leaves become uniformly yellow with brown flecking. Roots become yellowish brown and rotted. No information is available concerning its pathogenicity to pearl millet or other *Pennisetum* species (Wong 1975). #### Leptosphaerulina Leaf Spot Leptosphaerulina trifolii (Rost) Petr. was isolated in India from pearl millet samples (either leaf spots or head molds—the report was not clear) and inoculated back onto pearl millet. Initial infection of leaves developed as small, light brown spots that later turned papery, with perithecia in the center. Ascospores have muriform septation. This disease was reported once (Gaikwad and Rane 1977) and may be an artifact of controlled inoculations. #### **Pestalotia Leaf Spot** Pestalotia disseminata Thuman was isolated in India from pearl millet samples (either leaf spots or head molds, not clearly stated) and inoculated back onto pearl millet. Initial infection of leaves developed as minute brown spots that subsequently developed into oval to elliptical brown lesions that have dark copper red margins surrounded by a faint yellow halo and vary from 5 to 20 mm in diameter. This disease was reported once (Gaikwad and Rane 1977) and may be an artifact of controlled inoculations. #### **Smut** Information on smut of pearl millet is quite confused in the literature. Several apparently unique species have been reported or implicated in the cause of smut diseases of pearl millet. For example, Rachie and Majmudar (1980) wrote: "The fungus *Tolyposporium senegalense* Speng. [sic], *T. bullatum* Schroet., and *Sorosporium bullatum* Schroet. was first reported from Africa (Corbetta 1954); but Mundkur (1940) reported its occurrence in the region of Poona, India. Hirschorn (1941) suggested the name *T. bullatum*, as *T. senegalense* was only a synonym of the same species. It also attacks *Echinochloa crusgalli* in Germany." Corbetta's (1954) paper is in Italian, and from what I can understand, he is attempting to clarify the nomenclature of the smut pathogen of *Panicum crus-galli* and *P. erectum*. I believe that his final conclusion is that *Tolyposporium bullatum*, *Sphacelotheca destruens*, and *Sorosporium panici-miliacei* should be named *Sorosporium bullatum*. Pearl millet, or an associated smut pathogen of pearl millet, is not mentioned. The argument for synonymy of *Tolyposporium* senegalense and *T. bullatum* was made by Hirschorn (1941). The paper is written in Portuguese (?) and I believe that Hirschorn promoted lumping these two species based on morphologic similarities. Cross-inoculation studies were unsuccessful, but he attributed this to physiological differences. Although similar morphology may be adequate to include the fungi in the same genus, sporidial cross-compatibility should probably be examined before concluding that the fungi are identical, particularly since the two fungi are reproductively isolated from each other because of host specificity. Vanky (1977) split several species out from *Tolyposporium* into a new genus, *Moesziomyces*. After examining the type specimens, it was concluded that *T. penicillariae* and *T. senegalense* were the same species, *M. penicillariae*, which differed from *M. bullatus*. Mordue (1995) reinforced the observation that *M. penicillariae* and *M. bullatus* are morphologically similar, but there appear to be biological differences in host specificity and possibly in germination. Mundkur (1940) described a fungus named *Ustilago penniseti*. This specimen was described from infection on *Pennisetum fasciculatum* and has not been demonstrated to be pathogenic to pearl millet, *Pennisetum glaucum*. Subsequent observations of the disease have not been reported. Likewise, Mundkur (1939) stated that he considers *Tilletia pennisetina* and *Neovossia barclayana* as synonyms. These type specimens were collected from *Pennisetum alopecuroides* and *P. orientale*, respectively, and thus cannot be considered to be pathogenic to pearl millet without completing Koch's postulates. No subsequent observations of the disease have been reported. Mundkur's (1939) original report of *Tilletia* ajrekari as a pathogen of pearl millet should also be examined closely. In the description, he stated that a single infected ovary was found in greenhouse-grown plants. Examination of other plants in the greenhouse and field failed to identify any other similar sori. In this case, a new species was described based on spore characteristics of a single infected ovary. In a later publication (Mundkur and Thirumalachar 1952) the description is the same; however, here it is implied that several ovaries were infected. Because of the nonsystemic infection and other characteristics of the spores, he stated that it may be a species of Neovossia. "This can be definitely decided only after the germination of the spores has been obtained." In this reference he also states "germination unknown" regarding the spores. This leads me to believe that no inoculations were ever performed. This possibility, plus the discrepancy between a single infected sorus as described in the 1939 paper and several sori in the 1952 reference leads me to question whether this work is valid or can be reproduced. ### **Sooty Mold** In India, a black, fluffy fungal growth was observed on the auricles of older leaves on either side of the leaf sheath. The fungus was identified as *Microxyphiella hibiscifolia* Bat., Nasc., & Cif. Elongate to linear pycnidia, black to dark olive in color, attach superficially to epidermal cells. Although described as a pathogen (Singh and Grover 1968), sooty mold fungi generally colonize insect honeydew or plant exhudates and are not considered to be plant pathogens. #### Stalk Rot Information concerning stalk rot of pearl millet is currently limited. *Fusarium poae* (Peck) Wr. was isolated from diseased stalks and inflorescences in India (Ramakrishnan and Subramanian 1952). Inoculations to verify pathogenicity were not performed. Bipolaris panici-miliacei (Nisikado) Shoem was isolated from a diseased pearl millet stalk in India (Navi et al. 1997). Inoculations to verify pathogenicity were not performed. Many fungi can be isolated from pearl millet stalks. Some of the more common pathogens from diseased stalks in the southeastern United States include Fusarium semitectum, F. moniliforme, F. graminearum, Alternaria spp., and Nigrospora spp. (Wilson et al. 1999). Inoculations to verify pathogenicity were not performed. Although many fungi can be isolated from diseased stalks, lodging has only been reported in association with severe rust infection (Wilson et al. 1996a). ### **Fungicide Treatments for Pearl Millet Seed** The following treatments for pearl millet seed are used at ICRISAT* Center (Ahmed and Reddy 1993). # Recommended seed treatment to prevent transmission of downy mildew - 1. Soak seed for 10 min with 0.1-percent HgCl₂ followed by several rinses in running water. - 2. Transfer seed to hot water bath at 55 °C for 12 min. - 3. Transfer seed to water at room temperature for a few minutes, then transfer to incubator at 35 °C for 12 hr and then at 40 °C for 1 hr. - 4. Immerse seed in suspension of 2 g metalaxyl in 800 ml of 1-percent aqueous methyl cellulose for 5 to 6 hr (sufficient for 1 kg dry pearl millet seed). - 5. Allow seed to dry. Treated seed can be sown immediately or up to 4 months after treatment. # Recommended seed treatment for other pathogens 2.5 g benomyl + thiram (1:1) per kg of seed. ^{*}International Crops Research Institute for the Semi-Arid Tropics. Information used with permission of ICRISAT. #### References Ahmed, K.M., and C.R. Reddy. 1993. A pictorial guide to the identification of seedborne fungi of sorghum, pearl millet, finger millet, chickpea, pigeonpea, and groundnut. ICRISAT [International Crops Research Institute for the Semi-Arid Tropics], Patancheru, Andhra Pradesh, India, Information Bulletin No. 34. Alagianagalingam, M.N., K. Pillayarsamy, and C.S. Krishnamurthy. 1971. A new record of *Cercospora* leaf spot of bajra (*Pennisetum typhoides* Stapf.) in India. Current Science 40:381. Barron, G.L. 1968. The Genera of Hyphomycetes From Soil. Williams and Wilkins, Baltimore. Bhatt, R.S. 1946. Studies in the Ustilaginales. I. The mode of infection of the bajra plant (*Pennisetum typhoides* Stapf.) by the smut *Tolyposporium penicillariae* Bref. Journal of the Indian Botanical Society 25:163–186. Bhowmik, T.P. 1972. *Bipolaris setariae* on two new hosts in India. Indian Phytopathology 25:590–591. Botswana, Ministry of Agriculture. 1987. Annual report for the division of arable crops research 1985–86. Department of Agricricultural Research, Agricultural Research Station, Sebele, Botswana. Briddon, R.W., P. Lunness, I.D. Bedford, et al. 1996. A streak disease of pearl millet caused by a leafhopper-transmitted geminivirus. European Journal of Plant Pathology 102:397–400. Brown, E.A., and R.T. Hanlin. 1982. *Beniowskia sphaeroidea* blight on knotroot bristlegrass in Georgia. Plant Disease 66:1197–1198. Buckley, T.A., and B.F. Allen. 1951. Notes on current investigations. April to June, 1951. Malaysian Agricultural Journal 34:133–141. Buzen, F.G., Jr., C.L. Niblett, G.R. Hooper, et al. 1984. Further characterization of panicum mosaic virus and its associated satellite virus. Phytopathology 74:313–318. Chand, J.N., and B. Singh. 1966. A new *Helminthosporium* disease of bajra. Current Science 35:240. Choi, Y.M., S.H. Lee, and G.H. Ryu. 1989a. Studies on the host range
of rice black-streaked dwarf virus. Research Reports of the Rural Development Administration (Suweon) 31:14–18. Choi, B.H., K.Y. Park, and R.K. Park. 1989b. Direct and indirect effects of important traits on green fodder yield in crosses of male sterile and fertile inbred lines of pearl millet (*Pennisetum americanum* L. Leeke). Korean Journal of Breeding 21:115–121. Claflin, L.E., B.A. Ramundo, J.E. Leach, and I.D. Erinle. 1989. *Pseudomonas avenae*, causal agent of bacterial leaf stripe of pearl millet. Plant Disease 73:1010–1014. Corbetta, G. 1954. Il "charbone" del *Panicum* crus-galli e *Panicum erectum* prodotto da *Sorosporium bullatum* Schroet. Phytopathologische Zeitschrift 22:275–280. Dalela, G.G., and R.L. Mathur. 1970. Occurrence of aecial stage of *Puccinia penniseti* on brinjal (*Solanum melongena*) in nature in Rajasthan. Indian Phytopathology 23:140–141. Day, J., H. Ban, S. Patel, S.B. Larson, and A. McPherson. 1994. Characterization of crystals of satellite panicum mosaic virus. Journal of Molecular Biology 238:849–851. Dwarakanath Reddy, K., C.V. Govindaswamy, and P. Vidhyasedaran. 1969. Studies on ergot disease of cumbu (*Pennisetum typhoides*). Madras Agricultural Journal 56:367–377 Eboh, D.O. 1986. A new variety of *Puccinia* substriata from Nigeria. Transactions of the British Mycological Society 87:476–478. Ellis, M.B. 1971. Dematiaceous Hyphomycetes. Commonwealth Mycological Institute, Kew, Surrey, England. Figueiredo, M.B., B.P. Bastos Cruz, A.P. da Silveira, and N. Makishima. 1971. Uma ferrugem cuja forma ecidial ocorre sobre berinjela (*Solanum melongena* L.). Arquivos do Instituto Biologico de São Paulo 38:173–175. Frederickson, D.E., and P.G. Mantle. 1996. Pearl millet as an alternate host of the sorghum ergot pathogen, *Claviceps africana*. International Sorghum and Millets Newsletter 37:83–85. Frederickson, D.E., E.S. Monyo, S.B. King, and G.N. Odvody. 1997. A disease of pearl millet in Zimbabwe caused by *Pantoea agglomerans*. Plant Disease 81:959. Frederickson, D.E., P.G. Mantle, and W.A.J. de Milliano. 1991. *Claviceps africana* sp. nov.; the distinctive ergot pathogen of sorghum in Africa. Mycological Research 95:1101–1107. Futrell, M.C., and O.J. Webster. 1966. Host range and epidemiology of the sorghum ergot organism. Plant Disease Reporter 50:828–831. Gaikwad, S.J. 1988. Host range studies of *Myrothecium roridum* Tode ex Fr the causal organism of myrothecium leaf spot disease of pearl millet. Punjabrao Krishi Vidyapeeth Research Journal 12:162–163. Gaikwad, S.J., and M.S. Rane. 1977. Some new fungi associated with leaf spot disease of bajra. Indian Phytopathology 30:125–126. Girisham, S., G.V. Rao, and S.M. Reddy. 1985. Mycotoxin producing fungi associated with pearl millet (*Pennisetum typhoides* (Burm. f.) Stapf & C.E. Hubb.). National Academy of Science Letters 8:333–335. Gour, H.N., P.D. Nitharwal, and S. Agarwal. 1992. Partial purification of toxin from *Curvularia lunata* (Wakker) Boedijn. Biochemie und Physiologie der Pflanzen 188:128–135. Hart, R.H., and H.D. Wells. 1965. Effect of temperature and soils on emergence of summer annual forage grasses. Agronomy Journal 57:636–637. Hirschorn, E. 1941. Nota sinonimica: *Tolyposporium senegalense* es sinonimo de *T. bullatum*. Revista Argentian de Agronomia 8:384–386. Holcomb, G.E., Tzy-yin Zoe Liu, and K.S. Derrick. 1989. Comparison of isolates of panicum mosaic virus from St. Augustinegrass and centipedegrass. Plant Disease 73:355–358. Ingle, R.W., and J.G. Raut. 1994. Effect of fungicidal sprays on incidence of seed-borne fungiand germination of pearl millet. Seed Research 22:85–87. Jensen, S.G., D.J. Andrews, and N.E. DeVries. 1983. Reaction of pearl millet germplasm from the world collection to maize dwarf mosaic virus strains A and B. Plant Disease 67:1105–1108. Jensen, S.G., P. Lambrecht, G.N. Odovody, and A.K. Vidaver. 1991. A leaf spot of pearl millet caused by *Pseudomonas syringae*. Phytopathology 81:1193. (Abstract.) Johnson, A.W., and G.W. Burton. 1973. Comparison of millet and sorghum-sudangrass hybrids grown in untreated soil and soil treated with two nematicides. Journal of Nematology 5:54–59. Johnson, A.W., and G.W. Burton. 1977. Influence of nematicides on nematodes and yield of sorghum-sudangrass hybrids and millets. Plant Disease Reporter 61:1013–1017. Johnson, A.W., G.W. Burton, and W.C. Wright. 1977. Reactions of sorghum-sudangrass hybrids and pearl millet to three species of *Meloidogyne*. Journal of Nematology 9:352–353. Jouan, B., and M. Delassus. 1971. Principales maladies des mils et sorghos observees au Niger. Agronomie Tropicale, ser. I, 26:830–860. Kendrick, J.B. 1926. Holcus bacterial spot on species of *Holcus* and *Zea mays*. Phytopathology 16:236–237. Kenneth, R., and J. Kranz. 1973. *Plasmopara penniseti* sp. nov., a downy mildew of pearl millet in Ethiopia. Transactions British Mycological Society 60:590–593. King, S.B. 1970. Sorghum and millet pathology. African Soils 15:473–476. Konde, B.K., B.V. Dhage, and B.B. More. 1980. Seed-borne fungi of some pearl millet cultivars. Seed Research 8:59–63. Koshy, P.K., and V.K. Sosamma. 1975. Host-range of the burrowing nematode, *Radopholus similis* (Cobb, 1893) Thorne, 1949. Indian Journal of Nematology 5:255–257. Kousik, C.S., R.P. Thakur, and K.V. Subbarao. 1988. Influence of environmental factors on production and dispersal of *Tolyposporium penicillariae* sporidia. Indian Journal of Aerobiology 1:85–91. Krstic, B., R.E. Ford, D.D. Shukla, and M. Tosic. 1995. Cross-protection studies between strains of sugarcane mosaic, maize dwarf mosaic, Johnsongrass mosaic, and sorghum mosaic potyviruses. Plant Disease 79:135–138. Kukla, B., J.-C. Thouvenel, and C. Fauquet. 1984. A strain of guinea grass mosaic virus from pearl millet in the Ivory Coast. Phytopathologische Zeitschrift 109:65–73. Luttrell, E.S. 1954. Diseases of pearl millet in Georgia. Plant Disease Reporter 38:507–514. Luttrell, E.S., L.V. Crowder, and H.D. Wells. 1955. Seed treatment tests with pearl millet, sudan grass, and browntop millet. Plant Disease Reporter 39:756–761. Luttrell, E.S., H.B. Harris, and H.D. Wells. 1974. Bipolaris leaf blight of *Panicum fasciculatum*: Effects of host age and photoperiod on susceptibility. Phytopathology 64:476–480. Mangath, K.S. 1986. Breeding for white grain pearl millet hybrids. Annals of Agricultural Research 7:358–360. Manivasakam, P., S. Palanisamy, M.N. Prasad, et al. 1986. Development of non-restorer pearl millet lines resistant to downy mildew. Madras Agricultural Journal 73:258–262. Marasas, W.F.O., C.J. Rabie, A. Lubben, et al. 1988. *Fusarium nygamai* from millet in Southern Africa. Mycologia 80:263–266. Masuta, C., D. Zuidema, B.G. Hunter, et al. 1987. Analysis of the genome of satellite panicum mosaic virus. Virology 159:329–338. Mathur, S.K., R. Nath, and S.B. Mathur. 1973. Seed-borne fungi of pearl millet (*Pennisetum typhoides*) and their significance. Seed Science Technology 1:811–820. Mbwaga, A.M., S. Pande, W.A.J. de Milliano, and R.I. Karunakar. 1993. Diseases and parasitic weeds of pearl millet in Tanzania: occurrence and incidence from 1986 to 1990. Phytophylactica 25: 271–273. McGee, D.C. 1988. Maize Diseases. A Reference Source for Seed Technologists. APS Press, St. Paul. Mehta, P.R., B. Singh, and S.C. Mathur. 1953. A new leaf spot disease of bajra (*Pennisetum typhoides* Staph and Hubbard) caused by a species of *Piricularia*. Indian Phytopathology 5:140–143. Mesfin, T., N.A. Bosque-Perez, I.W. Buddenhagen, et al. 1992. Studies of maize streak virus isolates from grass and cereal hosts in Nigeria. Plant Disease 76:789–795. Mishra, N.K., and S.K. Daradhiyar. 1991. Mold flora and aflatoxin contamination of stored and cooked samples of pearl millet in the Paharia tribal belt of Santhal Pargana, Bihar, India. Applied Environmental Microbiology 57:1223–1226. Misra, A.P., and T.B. Singh. 1974. Leaf spot of maize and pearl millet. United Nations, Food and Agriculture Organization, Plant Protection Bulletin 22:21–22. Misra, A.P., O. Prakash, and B. Mishra. 1974. An eyespot disease of bajra caused by *Helminthosporium sacchari* from India. Indian Phytopathology 27:101–102. Mohan, L., K. Sivaprakasam, and R. Jeyarajan. 1988. A new leaf blight disease of pearl millet caused by *Exserohilum rostratum* Leonard and Suggs. Madras Agricultural Journal 75:414–415. Morales, F.J., M. Castano, A.C. Velasco, and J. Arroyave. 1994. Detection of a potyvirus related to guineagrass mosaic virus infecting *Brachiaria* spp. in South America. Plant Disease 78:425–428. Mordue, J.E.M. 1995. *Moesziomyces bullatus*. IMI Descriptions of Fungi and Bacteria No. 1245. Mycopathologia 131:49–50. Moreau, C. 1949. Micomycetes africains. I. Revue de Mycologie, Suppliment Colonial (Paris) 14:15–22. Mtisi, E., and W.A.J. de Milliano. 1991. Occurrence and host range of false mildew, caused by *Beniowskia sphaeroidea*, in Zimbabwe. Plant Disease 75:215. Mundkur, B.B. 1939. A contribution towards a knowledge of Indian Ustilaginales. Fragments I–XXV. Transactions of the British Mycological Society 23:86–121. Mundkur, B.B. 1940. A second contribution towards a knowledge of Indian Ustilaginales. Fragments XXVI–L. Transactions of the British Mycological Society 24:312–336. Mundkur, B.B., and M.J. Thirumalachar. 1952. Ustilaginales of India. Commonwealth Mycological Institute, Kew, Surrey, England. Nagaraju and Viswanath, S. 1983. Screening of pearl millet germplasm for resistance to Eleusine strain of maize streak virus. Indian Journal of Mycology and Plant Pathology 13:221–222. Nandakumar, C., and S. Khera. 1973. In vitro studies on the feeding habits of *Pratylenchus mulchandi* and *Hoplolaimus indicus* on pearl millet roots. Indian Journal of Nematology 3:138–142. Narayanaswami, R., and V. Veerraju. 1970. A new cercospora leaf spot of pearl millet. Indian Phytopathology 23:135–136. Navi, S.S., S.B. King, and S.D. Singh. 1997. A new report of *Bipolaris
panici-miliacei* on pearl millet. Internation Sorghum and Millets Newsletter 38:124. Nelson, P.E., T.A. Toussoun, and W.F.O. Marasas. 1983. *Fusarium* Species. An Illustrated Manual for Identification. Pennsylvania State University Press, University Park. New South Wales Department of Agriculture. 1964. 34th annual plant disease survey for the twelve months ending 30th June, 1964. New South Wales Department of Agriculture, Biology Branch, Sydney, Australia. Niblett, C.L., A.Q. Paulsen, and R.W. Toler. 1977. Panicum mosaic virus. *In* Commonwealth Mycological Institute and Association of Applied Biologists, Descriptions of Plant Viruses. No. 177. Culross & Son, Coupar Angus, Perthshire, Scotland. Nishihara, N. 1966. Eyespot of napiergrass caused by *Helminthosporium sacchari* in Japan. Bulletin of National Institute of Animal Industry (Chiba) 15:33–41. Oliver, D. 1934. Flora of tropical Africa. *In* D. Prain, ed., Gramineae (Maydeae-Paniceae), vol. 9, pp. 954–1071, Reeve, Kent, England. Onesirosan, P.T. 1975. Head mold of pearl millet in southern Nigeria. Plant Disease Reporter 59:336–337. Onyike, N.B.N., P.E. Nelson, and W.F.O. Marasas. 1991. *Fusarium* species associated with millet grain from Nigeria, Lesotho, and Zimbabwe. Mycologia 83:708–712. Panchbhai, S.D., B.K. Varma, and C.R. Reddy. 1987. Presence of *Panagrolaimus* sp. (Nematoda: Panagrolaimidae) in seeds of pearl millet (*Pennisetum americanum* (L.) Leeke). Nematologica 32:236–237. Park, Y.S., S.C. Bae, Y.M. Kim, et al. 1994. A molecular study of rice black-streaked dwarf virus. Agricultural Chemistry and Biotechnology 37:148–153. Patel, M.H., M.J. Thirumalachar, M.V. Desai, and M.K. Patel. 1959. An improved method of testing the longevity of spores of *Tolyposporium penicillariae* Bref. in soil. Current Science 28:28–29. Prasda, R., and J.P. Goyal. 1970. A new species of *Pyricularia* on bajra. Current Science 39:287–288. Qhobela, M., and L.E. Claflin. 1988. Characterization of *Xanthomonas campestris* pv. *pennamericanum* pv. nov., causal agent of bacterial leaf streak of pearl millet. International Journal of Systematic Bacteriology 38:362–366. Qiu, W.P., M. Turina, and K.-B.G. Scholthof. 1998. The capsid of satellite panicum mosaic virus (SPMV) is dispensible for infectivity but affects the symptom phenotype on pearl millet plants. Phytopathology 88:S74. Raabe, R.D., I.L. Conners, and A.P. Martinez. 1981. Checklist of plant diseases in Hawaii. Hawaii Institute of Tropical Agriculture and Human Resources, University of Hawaii Information Text Series 022. Rachie, K.O., and J.V. Majmudar. 1980. Pearl Millet. Pennsylvania State University Press, University Park. Rajagopalan, C.K.S., and G. Rangaswami. 1958. Bacterial leaf-spot of *Pennisetum typhoides*. Current Science 27:30–31. Ramakrishnan, K., and C.V. Subramanian. 1952. The fungi of India—a second supplement. Journal of Madras University, B. 22:1–65. Ramakrishnan, T.S. 1941. Top rot ('twisted top' or 'pokkah bong') of sugarcane, sorghum and cumbu. Current Science 10:406–408. Ramakrishnan, T.S. 1971. Diseases of Millets. Indian Council of Agricultural Research, New Delhi. Ramakrishnan, T.S., and I.L. Narasimhalu. 1941. The occurrence of *Darluca filum* (Biv.) on cereal rusts in south India. Current Science 10:290–291. Ramakrishnan, T.S., and N.V. Sundaram. 1956. Further studies on *Puccinia penniseti* Zimm. Proceedings of the Indian Academy of Science B. 43:190–196. Rangaswami, G., N.N. Prasad, and K.S.S. Eswaran [sic]. 1961a. A bacterial leaf blotch disease of cumbu (*Pennisetum typhoides* Stapf & Hubbard). Madras Agricultural Journal 48:180–181. Rangaswami, G., N.N. Prasad, and K.S.S. Easwaran. 1961b. Two new bacterial diseases of sorghum. Andhra Agricultural Journal 8:269–272. Rao, B.M., H.S. Prakash, and H.S. Shetty. 1986. *Euphorbia pulcherimma*, Willd—a new host of pearl millet rust. Current Science 55:576–577. Reddy, H.R., and K.A. Lucy Channamma. 1976. Occurrence of *Ephelis oryzae* Syd. on pearl millet. Current Science 45:394. Reddy, A.S., H.A. Hobbs, P. Delfosse, et al. 1998. Seed transmission of indian peanut clump virus (IPCV) in peanut and millets. Plant Disease 82:343–346. Richardson, M.J. 1979. An annotated list of seed-borne diseases. 3rd ed. Commonwealth Mycological Institute Phytopathological Paper no. 23. Kew, Surrey, England. Rishi, N., K.S. Bhargava, and R.D. Josh. 1973. Perpetuation of mosaic disease of sugarcane. Annals of the Phytopathological Society of Japan 39:361–363. Saccas, A.M. 1954. Les champignons parasites des sorghos (Sorghum vulgare) et des penicillaires (Pennisetum typhoideum) en Afrique Equatoriale Francaise. Agronomie Tropicale 9:647–686. Sathe, A.V. 1969. A new rust record on *Pennisetum typhoides*. Mycologia 61:198–199. Seifers, D.L., T.L. Harvey, K.D. Kofoid, and W.D. Stegmeier. 1996. Natural infection of pearl millet and sorghum by wheat streak mosaic virus in Kansas. Plant Disease 80:179–185. Seth, M.L., S.P. Raychaudhuri, and D.V. Singh. 1972a. Bajra (pearl millet) streak: a leafhopperborne cereal virus in India. Plant Disease Reporter 56:424–428. Seth, M.L., S.P. Raychaudhuri, and D.V. Singh. 1972b. A mosaic disease of pearl-millet (*Pennisetum typhoides* (Burm. f.) Stapf & C.E. Hubb.) in India. Indian Journal of Agricultural Science 42:322–325. Sethi, C.L., and G. Swarup. 1968. Plant parasitic nematodes of north-western India. I. The genus *Tylenchorhynchus*. Nematologica 14:77–88. Sharma, S.B. 1985. A World List of Nematode Pathogens Associated With Chickpea, Groundnut, Pearl Millet, Pigeonpea, and Sorghum. ICRISAT [International Crops Research Institute for the Semi–Arid Tropics], Patancheru, Andhra Pradesh, India. Pulse Pathology Progress Report 42. Sharma, S.B. 1990. First report of *Heterodera* gambiensis on pearl millet in Niger. Plant Disease 74:938. Sharma, O.P., and A.C. Jain. 1967. A new cercospora leaf-spot on bajra. JNKVV [Jawaharlal Nehru Krishi Viswa Vidyalaya] Research Journal 1:83 Shetty, H.S., S.B. Mathur, P. Neergaard, and K.M. Safeeula. 1982. *Drechslera setariae* in Indian pearl millet seeds, its seed–borne nature, transmission and significance. Transactions of the British Mycological Society 78:170–173. Shurtleff, M.C., ed. 1980. Compendium of Corn Diseases, 2nd ed. APS Press, St. Paul. Sill, W.H., Jr., and M.K. Desai. 1960. Additional characteristics of panicum mosaic virus. Plant Disease Reporter 44:487. Sill, W.H., Jr., and R.C. Pickett. 1957. A new virus disease of switchgrass, *Panicum virgatum* L. Plant Disease Reporter 41:241–249. Sill, W.H., Jr., and L.T. Talens. 1962. New hosts and characteristics of the panicum mosaic virus. Plant Disease Reporter 46:780–783. Singh, D.S., and M.S. Pavgi. 1974. Evaluation of some fungicides against *Pyricularia penniseti* causing brown leaf spot of bajra. Hindustan Antibiotics Bulletin 16:97–100. Singh, G., R.P. Thakur, and E. Weltzien R. 1997. Dry stalk rot—a new disease of pearl millet in Rajasthan. International Sorghum and Millets Newsletter 38:124–128. Singh, R.S., and R.K. Grover. 1968. Sooty mold of cotton and other hosts caused by *Microxyphiella hibiscifolia* in north India. Plant Disease Reporter 52:602–604. Singh, S.D., and S.B. King. 1991. Pearl millet rust—present status and future research needs. International Journal of Tropical Plant Diseases 9:35–52. Singh, S.D., W.A.J. de Milliano, E. Mtisi, and P. Chingombe. 1990. Brown leaf spot of pearl millet caused by *Bipolaris urochloae* in Zimbabwe. Plant Disease 74:931–932. Singh, S.D., S.B. King, and J. Werder. 1993. Downy mildew disease of pearl millet. ICRISAT [International Crops Research Institute for the Semi-Arid Tropics], Patancheru, Andhra Pradesh, India, Information Bulletin No. 37. Sivanesan, A. 1987. Graminicolous species of *Bipolaris, Curvularia, Drechslera, Exserohilum* and their teleomorphs. Commonwealth Mycological Institute Mycological Paper 158. Kew, Surrey, England. Sivanesan, A. 1990a. CMI descriptions of fungi and bacteria no. 1006. *Curvularia penniseti*. Mycopathologia 111:121–122. Sivanesan, A. 1990b. CMI descriptions of fungi and bacteria no. 1009. *Drechslera dematioidea*. Mycopathologia 111:127–128. Sneh, B., L. Burpee, and A. Oghshi. 1991. Identification of *Rhizoctonia* Species. APS Press, St. Paul. Spegazzini, C. 1914. Fungi Nonnulli. Senegalenses et Canarienses. Anales del Museo Nacional de Historia Natural de Buenos Aires 26:117–134. Subba Rao, K.V., and R.P. Thakur. 1983. *Tolyposporium penicillariae*, the causal agent of pearl millet smut. Transactions of the British Mycological Society 81:597–603. Sundaram, N.V. 1974. Natural occurrence of *Sphacelia sorghi* on *Pennisetum typhoides*. Indian Phytopathology 27:124–125. Taber, R.A., W.A. Taber, R.E. Pettit, and C.W. Horne. 1978. Beniowskia blight on bristlegrass in Texas. Plant Disease Reporter 62:157–160. Thakur, R.P., and S.B. King. 1988. Ergot disease of pearl millet. ICRISAT [International Crops Research Institute for the Semi-Arid Tropics], Patancheru, Andhra Pradesh, India, Information Bulletin No. 24. Thouvenel, J.C., L. Givord, and P. Pfeiffer. 1976. Guinea grass mosaic virus, a new member of the potato virus Y group. Phytopathology 66:954–957. Tyagi, P.D. 1985. Identity of dactuliophora leaf spot of pearl millet. Proceedings of the Indian Academy of Science (Plant Science) 94:407–413. Vanky, K. 1977. *Moesziomyces*, a new genus of Ustilaginales. Botaniska Notiser 130:131–135. Vaishnav, M.U., and C.L. Sethi. 1978. Pathogenicity of *Meloidogyne incognita* and *Tylenchorhynchus vulgaris* on bajra and their interrelationship. Indian Journal of Nematology 8:1–8. Venkatakrishniah, N.S. 1952. *Ephelis* on *Echinochloa crus-galli* Beauv. and *Setaria italica* Beauv. Phytopathology 42:634–635 Wallace, G.B., and M.M. Wallace. 1949. A list of plant diseases in Tanganyika territory. Commonwealth Mycological Institute Mycological Paper No. 26. Kew, Surrey, England. Weber, G.F. 1963. *Pellicularia* spp. pathogenic on sorghum and pearl millet in
Florida. Plant Disease Reporter 47:654–656. Wells, H.D. 1956. Top rot of pearl millet caused by *Fusarium moniliforme*. Plant Disease Reporter 40:387. Wells, H.D. 1967. Effects of temperature on pathogenicity of *Helminthosporium setariae* on seedlings of pearl millet, *Pennisetum typhoides*. Phytopathology 57:1002. Wells, H.D., and G.W. Burton. 1967. Helminthosporium setariae on pearl millet, Pennisetum typhoides, as affected by age of host and host differences. Crop Science 7:621–622. Wells, H.D., and E.E. Winstead. 1965. Seedborne fungi in Georgia-grown and westerngrown pearl millet seed on sale in Georgia during 1960. Plant Disease Reporter 49:487–489. Wells, H.D., G.W. Burton, and D.K. Ourecky. 1963. Tolyposporium smut, a new disease on pearl millet, *Pennisetum glaucum*, in the United States. Plant Disease Reporter 47:16–19. Wells, H.D., G.W. Burton, and J.B. Powell. 1969. Piricularia leaf spot of pearl millet. Phytopathology 59:1057. (Abstract.) Wells, H.D., G.W. Burton, and J.F. Hennen. 1973. *Puccinia substriata* var. *indica* on pearl millet in the southeast. Plant Disease Reporter 57:262. Wiehe, P.O. 1953. The plant diseases of Nyasaland. Commonwealth Mycological Institute Mycological Paper No. 53. Kew, Surrey, England. Williams, R.J., R.A. Frederiksen, and J.C. Girard. 1978. Sorghum and pearl millet disease identification handbook. ICRISAT [International Crops Research Institute for the Semi-Arid Tropics], Hyderabad, Andhra Pradesh, India. Information Bulletin No. 2. Wilson, J.P. 1995. Mechanisms associated with the *tr* allele contributing to reduced smut susceptibility of pearl millet. Phytopathology 85:966–969. Wilson, J.P., and G.W. Burton. 1990. *Phyllosticta penicillariae* on pearl millet in the United States. Plant Disease 74:331. Wilson, J.P., and W.W. Hanna. 1992. Disease resistance in wild *Pennisetum* species. Plant Disease 76:1171–1175. Wilson, J.P., and W. Williamson. 1997. Natural infection of eggplant by *Puccinia substriata* var. *indica* in the United States. Plant Disease 81:1093. Wilson, J.P., W.W. Hanna, D.M. Wilson, et al. 1993. Fungal and mycotoxin contamination of pearl millet grain in response to environmental conditions in Georgia. Plant Disease 77:121–124. Wilson, J.P., H.H. Casper, and D.M. Wilson. 1995. Effect of delayed harvest on contamination of pearl millet grain with mycotoxin-producing fungi and mycotoxins. Mycopathologia 132:27–30. Wilson, J.P., W.W. Hanna, and G.J. Gascho. 1996a. Pearl millet grain yield loss from rust infection. Journal of Production Agriculture 9:543–545. Wilson, J.P., S.C. Phatak, and G. Lovell. 1996b. Aecial host range of *Puccinia substriata* var. *indica*. Plant Disease 80:806–808. Wilson, J.P., B.M. Cunfer, and D.V. Phillips. 1999. Double-cropping and crop rotation effects on diseases and grain yield of pearl millet. Journal of Production Agriculture 12:198–202. Wilson, J.P., D.E. Hess, and K.A. Kumar. *In press.* Dactuliophora leaf spot of pearl millet in Niger and Mali. Plant Disease. Wong, P.T.W. 1975. Kikuyu yellows—a disease caused by an undescribed phycomycete. Plant Disease Reporter 59:800–801. Yadav, R.K.S., J.P. Agnihotri, and R. Prasada. 1975. A new leaf spot disease of bajra (*Pennisetum typhoides*) caused by *Helminthosporium tetramera*. Indian Journal of Mycology and Plant Pathology 5:184. Yadava [sic], R.K.S., and J.P. Agnihotri. 1980. Epidemiology of pyricularia leaf spot of bajra. Indian Phytopathology 33:150. (Abstract.) Young, G.Y., C.L. Lefebvre, and A.G. Johnson. 1947. *Helminthosporium rostratum* on corn, sorghum, and pearl millet. Phytopathology 183:180–183. Zummo, N. 1976. Yellow leaf blotch: a new bacterial disease of sorghum, maize, and millet in west Africa. Plant Disease Reporter 60:798–799. | Index | Australasia, 7 | |------------------------------|--| | | Australia, 3, 6, 7, 9, 10, 21, 30, 31 | | Abelmoschus esculantum, 17 | Avena, 6, 10 | | Absidia spp., 14 | sativa, 5 | | Achlya, 31 | Avocado, 25 | | Acrothecium penniseti, 7 | Axonopus, 6,9 | | Africa, 6, 7, 11, 19, 30, 32 | compressus, 23 | | East, 6 | • | | West, 6 | Bacterial | | | disease, unnamed, 2, 4 | | African rice, 23 | leaf blotch, 4, 30 | | Agropyron, 6 | leaf spot, 30 | | Agrostis, 6, 10 | leaf streak, 2, 4 | | alba, 8 | leaf stripe, 2, 4 | | Albugo sp., 12 | spot, 2, 3 | | Allium, 7 | Bajra, 1 | | Alloteropsis, 7 | Bajra mosaic, 23 | | Alternaria | | | spp., 15, 16, 33 | Bajra streak, 24 | | alternata, 13, 14, 20, 30 | Balansia claviceps, 31 | | longissima, 13 | Banana, 25, 26, 27 | | tenuis, 15 | Banded sheath, 18 | | Alternaria leaf spot, 30 | Bangladesh, 6, 9 | | America, 6, 7 | Barbados, 9 | | Andropogon, 6 | Barley, 4, 5, 22, 23, 25, 30 | | marginatus, 12 | also see Hordeum vulgare | | Anthoxanthum, 10 | Barnyardgrass, 22, 23, 24 | | Aphelenchoides sp., 26 | Barnyard millet, 1, 4, 22 | | Aphelenchus sp., 26 | also see Echinochloa crus-galli, Panicum | | Apluda, 6 | crus-galli var. frumentaceum | | Apple, 28 | Beans, 28 | | Arachis hypogaea, 17 | Beet, 29 | | Arkansas, 24 | Belonolaimus longicaudatus, 3, 26, 29 | | Arundinella nepalensis, 5 | Benin, 11 | | Asali disease, 11 | Beniowskia | | Asia, 6, 7, 11, 19 | penniseti, 12 | | Southeast, 30 | sphaeroidea, 2, 12 | | Aspergillus, | sphaeroideum, 12 | | spp., 15 | Bermudagrass, 5 | | candidus, 14 | also see Cynodon dactylon | | clavatus, 14 | Bhutan, 9 | | flavus, 14, 16 | Bipolaris | | luchuensis, 14 | australiensis, 6 | | nidulans, 13, 14 | bicolor, 6,31 | | niger, 14 | colocasiae, 6 | | ocraceus, 13, 14 | cynodontis, 6 | | sulphereus, 14 | hawaiiensis, 6 | | sydowi, 14 | indica, 7 | | terreus, 13, 14, 20 | mediocris, 7 | | , , , ,, | nodulosa, 6 | | panici-miliacei, 33 | Capsicum, 9 | |-----------------------------------|--------------------------------| | papendorfii, 7 | Cattail millet, 1 | | sacchari, 7, 15 | Celery, 29 | | setariae, 2, 5, 6, 14, 15, 16, 20 | Cenchrus, 6,7 | | spicifera, 6 | ciliaris, 11 | | stenospilum, 15 | Ceratium sphaeroideum, 12 | | urochloae, 5,7 | Cercospora | | zeae, 7 | fusimaculans, 5 | | Bipolaris leaf spot, 2, 5 | penniseti, 2,5 | | Black gram, 17 | sorghi, 7 | | Black pepper, 25 | typhoides, 7 | | Black-streaked dwarf virus, 2, 22 | Cercospora leaf spot, 2, 5 | | Blast, 18 | Cereals, 29 | | Bolivia, 9 | Cerebella sorghi-vulgaris, 11 | | Botrytis cinerea, 13 | Chad, 10, 11, 17, 19, 21 | | Botswana, 11, 31 | Chaetochloa | | Brachiaria, 6,9 | lutescens, 3 | | brizantha, 22 | poiretiana, 12 | | | Chaetomium | | decumbens, 22 | brasiliense, 13 | | deflexa, 1, 22, 23 | | | dictyoneura, 22 | globosum, 13, 14, 20 | | distichophylla, 23 | China 7 | | humidicola, 22 | China, 7 | | jubata, 22 | Chloris, 6, 9 | | lata, 23 | Chrysopogon montanus, 23 | | ruzizensis, 22 | Citrus, 25, 26, 27, 28, 29 | | Brazil, 6, 7, 9, 19, 23 | Cladosporium | | Bromegrass, downy, 23 | spp., 16 | | Bromus | oxysporum, 13 | | arvensis, 22 | Claviceps | | commutatus, 22 | africana, 2, 11, 12 | | macrostachys, 22 | fusiformis, 2, 10, 15, 31 | | racemosus, 22 | microcephala, 11 | | sterilis, 22 | sorghi, 11, 12 | | Broomcorn millet 1, 24 | Cochliobolus, 7,9 | | also see Panicum miliaceum | bicolor, 31 | | Brown leaf spot, 5, 18 | Cochliobolus leaf spot, 31 | | Browntop millet, 1, 5 | Cogongrass, 5 | | also see Panicum miliaceum, | also see Imperata cylindrica | | Panicum fasciculatum | Coix, 9 | | Brunei, 6, 9 | lacryma-jobi, 1, 22, 23 | | Buchloe, 9 | Colocasia, 6 | | Burkina Faso, 10, 11, 19, 21 | Columbia, 9, 23 | | Burma, 6, 9 | Congo, 19 | | | Cotton, 17, 26, 27, 28, 29 | | Cabbage, 29 | Cowpea, 17 | | Cajanus cajan, 17 | Crabgrass, 24 | | Cameroon, 9, 11, 21, 30 | large, 23 | | Canada, 6, 9 | also see Digitaria sanguinalis | | Criconemella | hawaiiense, 13 | |-----------------------------------|--| | sp., 26 | longirostrata, 13 | | ornata, 3, 28 | maydis, 13, 20 | | Criconemoides | rostrata, 12, 13, 20 | | sp., 26 | sacchari, 15 | | ornatus, 28 | setariae, 5, 14, 20 | | Cuba, 6, 9 | tetramera, 13, 20 | | Cumbu, 1 | Drechslera leaf spot, 2, 10 | | Cunninghamella spp., 14 | | | Curvularia | Echinochloa, 6,9 | | spp., 15, 16 | colonum, 1, 23 | | eragrostidis, 9 | crus-galli, 1, 8, 22, 24, 31, 32 | | geniculata, 7, 9, 14 | stagnina, 23 | | intermedia, 9 | Ecuador, 9 | | lunata, 7, 9, 13, 15, 20 | Eggplant, 17, 19 | | oryzae, 9, 13 | Egypt, 6, 7, 9, 10, 23 | | ovoidea, 9 | Eleusine, 6 | | pallescens, 9, 13, 14 | coracana, 1, 12, 23 | | • | indica, 23 | | penniseti, 2, 7, 8, 9, 13, 15, 20 | Ephelis | | siddiquii, 13 | · · · · · · · · · · · · · · · · · · · | | tuberculata, 9 | oryzae, 31 Enhalis paniela infaction, 31 | | verruculosa, 9 | Ephelis panicle infection, 31 | | Curvularia leaf spot, 2, 7 | Epicoccum | | Cyamopsis tetragonoloba, 16 | spp., 16 | | Cymbopogon, 6,9 | purpurascens, 13 | | Cynodon, 6, 7, 9, 10 | Eragrostis, 6, 9, 10 | | dactylon, 5 | tef, 1 | | D (1' 1 | tenuifolia, 31 | | Dactuliophora | Ergot, 2, 10, 11 | | elongata, 2, 8 | Erwinia herbicola, 4, 30 | | Dactuliophora leaf spot, 2, 8, 22 | Ethiopia, 6, 7, 10, 19 | | Dactylis, 6, 10 | Euchlaena, 9 | | Dactyloctenium, 6, 9 | maxicana, 8 | | aegyptium, 23 | Euphorbia pulcherimma, 19 | | Damping off, 19, 20, 21 | Europe, 6, 7, 10 | | Darluca filum, 19 | Exserohilum | | Desmostachya, 6 | halodes, 15 | | Digitaria, 6,9 | rostrata, 12 | | spp., 1 | rostratum, 2, 12, 13, 15, 16, 20 | | horizontalis, 23 | Exserohilum leaf blight, 2, 12 | | sanguinalis, 22, 24 | | | Ditylenchus sp., 26 | False mildew, 2, 12 | | Dolichorynchus sp., 26 | Festuca, 10 | | Dolichos, 7 | Fiji, 9 | | Dominican Republic, 9 | Finger millet, 1, 4, 22, 23 | | Downy mildew, 2, 8, 10, 33 | also see Eleusine coracana | | Drechslera | Florida, 25 | | australiensis, 14, 20 | Fonio, see <i>Digitaria</i> spp. | | dematioidea, 2, 10, 16 | Foxtail, 3, 23 | | Foxtail millet, 1, 4, 23, 24, 25, 31 | dihystera, 26 | |---
---| | also see Setaria italica | indicus, 26 | | France, 9 | Helminthosporium | | Fusarium | spp., 14, 16 | | spp., 14, 15, 16 | australiense, 5 | | cĥlamydosporum, 15, 16 | dematioideum, 10 | | equiseti, 13, 15, 16, 20 | rostratum, 12, 15, 16, 20 | | fusarioides, 13, 20 | sacchari, 5 | | graminearum, 33 | setariae, 5, 16, 20 | | moniliforme, 2, 13, 14, 15, 16, 20, 21, 33 | stenospilum, 5, 15 | | napiforme, 15, 16 | tetramera, 10 | | nygamai, 15, 16 | Heterodera | | oxysporum, 14, 16 | delvii, 26 | | poae, 33 | gambiensis, 3, 25, 26 | | semitectum, 13, 14, 15, 16, 33 | sorghi, 26 | | solani, 14, 20 | Hibiscus, 25 | | subglutinans, 15 | Hirschmanniella | | onogrammo, 10 | mucronata, 26 | | Gambia, 9, 10, 11, 25, 26, 27 | oryzae, 26 | | Geotrichum spp., 14 | Holcus, 6 | | Ghana, 6, 9, 10, 11, 19, 21, 30 | Holcus spot, 3 | | Gloeocercospora sorghi, 2, 8, 16, 22 | Hondouras, 25 | | Glycine max, 17 | Hong Kong, 9 | | Goosegrass, 23 | Hoplolaimus | | | indicus, 3, 26, 27 | | Gossypium
arboreum, 17 | pararobustus, 26 | | | Hordeum, 6, 10 | | hirsutum, 17 | | | Grain molds, 13, 19, 20 | vulgare, 5 | | Gramineae, 21, 23 | Immorata 7 0 | | Grasses, 1, 18, 26, 27, 28, 29, 30 | Imperata, 7, 9 | | Grass mosaic, 23 | arundinacea, 5 | | Green ear disease, 10 | cylindrica, 5 | | Green gram, 17 | India, 4, 5, 6, 7, 9, 10, 11, 12, 13, 14, 15, 17, 18, | | Guadacanal, 9 | 19, 20, 21, 23, 25, 26, 27, 28, 29, 30, 31, 32, 33 | | Guar, 16 | Indiangrass, 23 Indian peanut clump virus, 2, 23 | | Guinea, 6, 7, 9, 17, 19 | Indochina, 9 | | Guineagrass, 11 also see <i>Panicum maximum</i> | Indoctina, 9 Indonesia, 7, 9, 30 | | Guineagrass mosaic virus, 2, 22 | Iowa, 3 | | | Iraq, 6, 9 | | Guinea millet, 1 | Iris, 10 | | also see Brachiaria deflexa | Isachne | | Guyana, 9 | | | Hall's manifester 24 | elegans, 31 | | Hall's panicum, 24 | globosa, 22 | | also see Panicum hallii | Ischaemum, 9 | | Hawaii, 5, 6, 7, 17, 21 | Israel, 6, 9, 10 | | Head mold, 2, 5, 13, 18, 30, 32 | Italian millet, 4 | | Helicotylenchus | Italy, 6, 7 | | sp., 26 | Ivory Coast, 6, 10, 11, 19, 23 | | | Panicum strain, 24 | |--|--| | Jamaica, 9 | Pennisetum strain, 24 | | Japan, 5, 6, 9, 12, 22 | Malawi, 5, 6, 7, 9, 10, 11, 12, 19, 21, 22, 23, 26 | | Japanese millet, 1 | Malaysia, 6,9 | | also see Echinochloa crus-galli | Mali, 8, 10, 11, 21 | | Java, 12 | Mauritius, 6, 23 | | Job's tears, 1 | Melanocenchris, 6 | | also see Coix lacryma-jobi | Meloidogyne | | Johnsongrass, 3, 23, 30 | sp., 26 | | Jungle rice millet, 1 | arenaria, 3, 28 | | also see Echinochloa colonum | graminicola, 26 | | | incognita, 3, 26, 28 | | Kansas, 24, 25 | javanica, 3, 26, 28 | | Kenya, 6, 9, 10, 11, 19 | Mexico, 24 | | Kikuyugrass, 31 | Microxyphiella hibiscifolia, 33 | | also see Pennisetum clandestinum | Moesziomyces | | Kikuyu yellows, 31 | bullatus, 32 | | Kodo millet, 1 | | | | penicillariae, 2, 20, 32 | | also see Paspalum scrobiculatum | Moth, 16 | | I ash black 10 | Mozambique, 10, 19 | | Leaf blight 18 | Mycelia sterilia, 14 | | Leaf blight, 18 | Myrothecium | | Leaf spot disease, 18 | roridum, 2, 14, 16 | | Legumes, 26, 27, 28, 29 | verracaria, 17 | | Leptosphaeria penniseti, 17 | Myrothecium leaf spot, 2, 16 | | Leptosphaerulina leaf spot, 31 | | | Leptosphaerulina trifolii, 31 | Namibia, 15 | | Lesotho, 15 | Napiergrass, 3, 5, 17, 18, 23 | | Leucospermum, 10 | also see Pennisetum purpureum | | Libya, 6 | Nematode, | | Little millet, 1 | Burrowing, 3, 25 | | also see Panicum sumatrense | also see Radopholus similis | | Lolium, 10 | Cyst, 3, 25 | | Longidorus | also see Heterodera gambiensis | | sp., 26 | Dagger, 3, 26 | | elongatus, 26 | also see Xiphinema americanum | | Louisiana, 24 | Lance, 3, 27 | | Lycopersicum esculentum, 17 | also see Hoplolaimus indicus | | | Lesion, 29 | | Macrophomina phaseolina, 19, 31 | Panagrolaimus, 3, 28 | | Macroposthonia ornata, 26 | also see Panagrolaimus spp. | | Madagascar, 23 | Ring, 3, 28 | | Maize, 3, 4, 5, 8, 12, 17, 22, 23, 24, 25, 26, 27, 28, | also see Criconemella ornata | | 29, 30, 31 | Root-knot, 3, 28 | | also see Zea mays | also see Meloidogyne incognita, M. | | Maize dwarf mosaic virus, 2, 23 | javonica, M. arenaria | | Maize streaked dwarf, 22 | Root-lesion, 3, 28 | | Maize streak virus, 2, 23 | also see Pratylenchus mulchandi, P. | | Eleusine strain, 24 | brachyurus, P. zeae | | • | - · · · · · · · · · · · · · · · · · · · | | Sting, 3, 29 | maximum, 11, 19, 22, 23 | |---|-----------------------------------| | also see Belonolaimus longicaudatus | miliaceum, 1, 4, 5, 8, 22, 23, 24 | | Stubby-root, 3, 29 | miliare, 23 | | also see Paratrichodorusm inor, | palmifolium, 12 | | Trichodorus christiei | ramosum, 24 | | Stunt, 3, 29 | scriberianum, 24 | | also see Tylenchorhynchus vulgaris, T. | sumatrense, 1 | | phaseoli, T. zeae | turgidum, 24 | | Neovossia | virgatum, 24 | | sp., 33 | Panicum mosaic virus, 2, 24, 25 | | barclayana, 32 | St. Augustine decline strain, 24 | | Nepal, 7, 9 | Panicum streak virus, 24 | | New Caledonia, 9 | Pantoea agglomerans, 2, 4, 30 | | New Zealand, 6, 9, 10 | Papua New Guinea, 6,9 | | Niger, 4, 8, 10, 11, 17, 19, 21, 25, 30 | Paratrichodorus | | Nigeria, 4, 6, 7, 8, 9, 10, 11, 12, 15, 19, | christiei, 26 | | 20, 21, 23, 30 | minor, 3, 26, 29 | | Nigrospora spp., 33 | Paratylenchus sp., 26 | | North America, 6, 10 | Paspalum, 6, 9, 10 | | North Carolina, 30 | conjugatum, 22, 23 | | | notatum, 23 | | Oat, 4, 5, 23, 30 | racemosum, 22 | | also see Avena sativa | scrobiculatum, 1, 5, 23 | | Oceania, 6,7 | urvillei, 4 | | Oidium tenellum, 15 | Pea, 17 | | Okra, 17 | Peach, 28 | | Oplismenus hirtelus, 22 | Peanut, 17, 23, 28 | | Orientylus varus, 26 | Pellicularia | | Ornamentals, 28, 29 | filamentosa f. solani, 18 | | Oryza, 6, 7, 9 | rolfsii, 21 | | glaberrima, 23 | Peltamigratus sp., 26 | | sativa, 23 | Penicillium, 6, 7, 9 | | , | spp., 14, 15, 16 | | Pakistan, 6, 7, 9, 10, 11, 19 | citrinum, 14 | | Panagrolaimus spp., 3, 28 | cyclopium, 14 | | Panama, 25 | Pennisetum, 6, 7, 9 | | Panicgrass, 24 | alopecuroides, 31, 32 | | also see Panicum scriberianum | americanum, 1 | | Panicum, 6, 7, 9, 24 | benthami, 17 | | antidotale, 11, 19 | clandestinum, 31 | | bulbosum, 22 | fasciculatum, 32 | | capillare, 24 | japonicum, 12 | | crus-galli, 22, 32 | leonis, 8 | | crus-galli var. frumentaceum, 4 | hohenackeri, 11, 31 | | decompositum, 24 | massaicum, 11 | | dichtomiflorum, 24 | nepalense, 12 | | erectum, 32 | orientale, 19,32 | | fasciculatum, 5 | polystachion, 23 | | hallii, 24 | polystachyon, 19 | | purpureum, 12, 18 | mulchandi, 3, 27, 28 | |----------------------------------|-----------------------------------| | spicatum, 8 | sefaensis, 27 | | squamulatum, 11 | zeae, 3, 27, 28 | | typhoides, 1 | Proso millet, 1, 4 | | violaceum, 19 | also see Panicum miliaceum | | Pepper, 26, 27, 29 | Pseudomonas | | Periconia saraswatipunsis, 14 | sp., 30 | | Peru, 9 | avenae, 2,4 | | Pestalotia disseminata, 32 | syringae, 2, 3 | | Pestalotia leaf spot, 32 | Pseudotsuga, 10 | | Phaeoramularia fusimaculans, 7 | Puccinia | | Phaeotrichoconis crotalariae, 13 | penniseti, 19, 31 | | Phaseolus | stenotaphri, 19 | | acontifolius, 16 | substriata var. decrospora, 19 | | mungo, 17 | substriata var. indica, 2, 19 | | Philippines, 6, 9 | substriata var. penicillariae, 19 | | Phleum, 6, 10 | Pyricularia | | Phleum mottle virus, 24 | grisea, 2, 18 | | Phoma | penniseti, 15, 18 | | spp., 13, 15, 17 | setariae, 18 | | herbarum, 14 | Pyricularia leaf spot, 2, 18 | | sorghina, 17 | Pythium spp., 15 | | Phyllachora Phyllachora | 1 y spp., 13 | | penniseti, 2, 17 | Radopholus similis, 3, 25, 27 | | Phyllachora leaf spot, 2, 17 | Ragi, 1 | | Phyllosticta | also see Eleusine coracana | | sp., 17 | Réunion, 23 | | penicillariae, 2, 16, 17, 20 | Rhizoctonia | | Phyllosticta leaf blight, 2, 17 | bataticola, 14, 19, 20, 31 | | Pigeonpea, 17 | solani, 2, 18 | | Pines, 26, 27, 28, 29 | zeae, 2, 18 | | Pinus, 10 | Rhizoctonia blight, 2, 18 | | Piricularia | Rhizopus spp., 14, 15 | | spp., 18 | Rhynchelytrum repens, 23 | | grisea, 18 | Rice, 4, 22, 23, 25, 28, 30 | | Piricularia leaf spot, 18 | also see Oryza sativa | | Pisum sativum, 17 | Rice black-streaked dwarf, 22 | | Placosphaeria sp., 17 | Richardia, 7 | | Plasmopara penniseti, 2, 10 | Rottboellia, 9 | | Plumegrass, 23 | cochinchinensis, 23 | | Poa, 6,9 | Rotylenchulus reniformis, 27 | | Pokkah boeng, 21 | Rust, 2, 19, 33 | | Pokkah bong, 21 | Rye, 4, 22 | | Polymyxa spp., 23 | , , , | | Portulaca, 7 | Saccharum, 6,7,9 | | Potato, 17, 29 | St. Augustine decline virus, 24 | | Pratylenchus | St. Augustinegrass, 24 | | sp., 27 | also see Stenotaphrum secondatum | | brachyurus, 3, 27, 28 | Sand lovegrass, 23 | | - | \sim | | Satellite panicum mosaic virus, 2, 24, 25 | aroundinaceum, 22 | |---|---| | Scleropthora macrospora, 10 | vulgare, 12 | | Sclerospora graminicola, 2, 8, 10, 15 | Sorghum-sudangrass hybrids, 26, 28, 29 | | Sclerotium | Sorosporium | | bataticola, 19,31 | bullatum, 32 | | rolfsii, 2, 21 | panici-miliacei, 32 | | Scutellonema sp., 27 | South Africa, 6, 7, 10, 12, 19, 23, 27 | | Seedling blight, 2, 5, 19, 20 | South Carolina, 24, 30 | | Senegal, 4, 10, 11, 17, 19, 21, 26, 27, 30, 31 | Southern blight, 2, 21 | | Senegalonema sorghi, 27 | South Korea, 22 | | Sepedonium spp., 14 | Soybean, 17, 28 | | Setaria, 6, 7, 9 | Spain, 6 | | aurea, 12 | Sphacelia | | barbata, 23 | spp., 11 | | geniculata, 12 | sorghi, 12 | | glaucum, 3, 22 | Sphacelotheca destruens, 32 | | italica, 1, 8, 12, 22, 23, 24, 31 | Sporobolus, 9 | | lutescens, 8, 24 | Sri Lanka, 6, 9, 19 | | macrochaeta, 22 | Stachybotrys atra, 14 | | magna, 8 | Stagonospora, 17 | | palmifolia, 12 | Stalk rot, 19, 33 | |
poiretiana, 12 | dry, 31 | | verticillata, 8, 12, 22, 24 | Stenotaphrum secondatum, 22, 24 | | viridis, 8 | Strawberry, 28, 29 | | Seychelles, 9 | Striga | | Sierra Leone, 6, 9, 19 | asiatica, 3, 30 | | Singapore, 9, 18 | hermonthica, 3, 30 | | Smut, 2, 20, 32 | Sudan, 6, 7, 9, 10, 11, 12, 19, 21 | | Soil rot, 18 | Sudangrass, 3, 23, 29, 30 | | Solanum | Sugarcane, 4, 5, 21, 23, 24, 25, 26, 27, 29, 30 | | anguivi, 19 | Sugarcane mosaic, 23 | | ferox, 19 | Sugarcane streak virus, 24 | | gilo, 19 | Swaziland, 6 | | incanum, 19 | Switchgrass, 24 | | linnaeanum, 19 | also see Panicum virgatum | | melongena, 17, 19 | Syncephalastum racemosum, 14 | | melongena var. insanum, 19 | - χ , | | nodiflorum, 19 | Taiwan, 6 | | pubescens, 19 | Tanzania, 5, 6, 9, 10, 11, 12, 17, 18, 19, 21, 22 | | rostratum, 19 | Tar spot, 17 | | torvum, 19 | Teff, 1 | | tuberosum, 17 | also see Eragrostis tef | | xanthocarpum, 19 | Telotylenchus sp., 27 | | Solomon Islands, 9 | Teosinte, 5, 23 | | Somalia, 11 | Texas, 24 | | Sooty mold, 33 | Thailand, 9 | | Sorghum, 3, 4, 5, 8, 11, 12, 21, 22, 23, 25, 29, 30 | Themeda, 9 | | also see Sorghum vulgare | quadrivalvis, 23 | | Sorghum, 6,7,9 | Ticklegrass, 24 | | - 0, -/ -/ - | U ' | | also see Panicum capillare | Venezuela, 6,9 | |---|---| | Tilletia | Verticillium spp., 15 | | ajrekari, 32 | Vigna | | pennisetina, 32 | radiata, 17 | | Tobacco, 28, 29 | sinensis, 17 | | Togo, 10, 11 | Sitteristis, 17 | | Tolyposporium | West Germany, 7 | | bullatum, 32 | West Indies, 6 | | penicillariae, 15, 21, 31, 32 | Wheat, 4, 5, 17, 22, 23, 25, 30 | | senegalense, 21, 32 | also see Triticum aestivum | | Tomato, 17, 25, 26, 27, 28, 29 | Wheat streak mosaic virus, 2, 25 | | Tonga, 9 | White mold, 21 | | Top rot, 2, 21 | Wild cane, 23 | | Tree fruits, 29 | Witchweed, 3, 30 | | Trichochonis padwickii, 13 | also see Striga hermonthica, S. asiatica | | Trichoderma spp., 15 | aiso see siriga nermoninea, s. asianea | | Trichodorus | Xanthomonas | | sp., 27 | annamalaiensis, 4, 30 | | christiei, 29 | campestris, 4 | | Trichothecium roseum, 14 | campestris pv. pennamericanum, 2, 4 | | Trichotylenchus sp., 27 | • • • | | Trinidad, 6, 9, 12 | pennisiti, 4,30 | | Triticum, 6, 7, 9, 10 | rubrisorghi, 4, 30 | | aestivum, 5, 17 | Xiphinema | | Tubercularia spp., 14 | sp., 27 | | Twisted top, 21 | americanum, 3, 26, 27 | | Tylenchorhynchus | limpopoensis, 27 | | brassicae, 27, 30 | Valley, leaf blotch 20 | | gladiolatus, 27 | Yellow leaf blotch, 30 | | indicus, 27 | Yugoslavia, 6 | | mashoodi, 27, 30 | Zairo 0 | | phaseoli, 3, 27, 29 | Zaire, 9 | | vulgaris, 3, 27, 29 | Zambia, 5, 6, 10, 11, 19, 21 | | zeae, 3, 27, 29 | Zea, 6, 7, 9 | | Tylenchus sp., 27 | mays, 17, 22, 24 | | Typha, 9 | Zimbabwe, 4, 5, 6, 7, 9, 10, 11, 12, 16, 19, 21, 26 | | Uganda, 6, 9, 10, 11, 12, 17, 19, 23 | 30
Zizania 6 | | United States of America, 3, 5, 6, 7, 8, 9, 11, 12, | Zizania, 6 | | 15, 16, 17, 18, 19, 20, 21, 22, 24, 25, 26, 27, 28, | Zonate leaf spot, 2, 8, 22 | | 29, 30, 33 | | | Urochloa, 6,7 | | | mosambicensis, 23 | | | stolonifera, 23 | | | USSR, former, 6 | | | Ustilago penniseti, 32 | | | Services, Se | | | Vaseygrass, 4 | | | also see <i>Paspalum urvillei</i> | | | Vegetables, 28 | | | , | |